Chapter 4 Quiz
1. What is the best route summarization for the following list of networks?
Networks – 209.48.200.0, 209.48.201.0, 209.48.202.0, 209.48.203.0
A. 209.48.200.0/20

B. 209.48.200.0/22

C. 209.48.201.0/20

D. 209.48.201.0/21
2. Given a host with the IP address 172.32.65.13 and a default subnet mask, to which network does the host belong?

A. 172.32.65.0

B. 172.32.65.32

C. 172.32.0.0

D. 172.32.32.0

3. A Class C network address has been subnetted into eight subnetworks. Using VLSM, the last subnet will be divided into eight smaller subnetworks. What bit mask must be used to create eight smaller subnetworks, each having two usable host addresses?

A. /26

B. /27

C. /28

D. /29

E. /30

F. /31

4. Which address is a valid subnet if a 28-bit mask is used for subnetting?

A. 172.16.43.16

B. 172.16.128.32

C. 172.16.243.64

D. 172.16.157.96

E. 172.16.47.224

F. 172.16.192.252

5. Refer to the exhibit. A network technician is trying to determine the correct IP address configuration for Host A. What is a valid configuration for Host A?

Exhibit

Two Routers(Router1, Router2)

One Switch(Switch)

Router1 connects to Router2 via Serial Link (Router1 IP: 192.168.1.1/24; Router2 IP: 192.168.1.2/24)

Router2 connects to the ISP via Serial Link (Router2 IP: 10.1.1.5/30)

Router1 connects to Switch (Router1 IP: 192.168.100.17/28, Switch IP: 192.168.100.18/28)

HostA is attached to Switch

A. IP address: 192.168.100.19; Subnet Mask: 255.255.255.248; Default Gateway: 192.16.1.2

B. IP address: 192.168.100.20; Subnet Mask: 255.255.255.240; Default Gateway: 192.168.100.17

C. IP address: 192.168.100.21; Subnet Mask: 255.255.255.248; Default Gateway: 192.16.100.18

D. IP address: 192.168.100.22; Subnet Mask: 255.255.255.240; Default Gateway: 10.1.1.5

E. IP address: 192.168.100.30; Subnet Mask: 255.255.255.240; Default Gateway: 192.168.1.1

F. IP address: 192.168.100.31; Subnet Mask: 255.255.255.240; Default Gateway: 192.168.100.18

6. What is true regarding the differences between NAT and PAT?

A. PAT uses the word “overload” at the end of the access-list statement to share a single registered address.

B. Static NAT allows an unregistered address to map to multiple registered addresses.

C. Dynamic NAT allows hosts to receive the same global address each time external access is required.

D. PAT uses unique source port numbers to distinguish between translations.

7. Determine, which characteristics correspond to the NAT techniques (Dynamic NAT, NAT with Overload, Static NAT) (There are two characteristics per NAT).

A. provides one-to-one fixed mappings of local and global addresses

B. assigns the translated addresses of IP hosts from a pool of public addresses

C. can map multiple addresses to a single address of the external interface

D. Assigns unique source port numbers of an inside global address on a session-by-session basis

E. allows external hosts to establish sessions with an internal host

F. defines translations on a host-to-host basis

8. Refer to the exhibit. Which address is an inside global address?

Exhibit

Two Routers(RTR1, RTR2)

Two Switches(S1, S2)

RTR1 is connected to RTR2 via Serial link (RTR1: S0/0; RTR2: S0/0, IP: 10.10.30.1/30)

RTR1 is connected to S1 via (RTR1: Fa0/0, IP: 10.10.10.0/24)

RTR2 is connected to S2 via (RTR2: Fa0/0, IP: 10.10.20.1/24)

RTR2 is connected to the Internet via(RTR2: S0/0 IP: 209.13.24.3/24)

S1 has one Host attached(H1)

S2 has one Server attached (Server1 IP: 10.10.20.5/24)

A. 10.10.20.1

B. 10.10.20.5

C. 10.10.30.1

D. 209.13.24.3

9. Refer to the exhibit. The command show ip nat translations has been issued. Which type of NAT translation is being performed?

Exhibit
Pro… - tcp

Inside global… - 192.168.3.1:1098

Inside local. – 10.1.0.1:1098

Outside local.. – 209.4.5.6:23

Outside clobal – 209.4.5.6:23

Pro… - tcp

Inside global… - 192.168.3.1:1345

Inside local. – 10.1.0.2:1345

Outside local.. – 209.4.5.6:23

Outside clobal – 209.4.5.6:23

Pro… - tcp

Inside global… - 192.168.3.1:1989

Inside local. – 10.1.0.3:1989

Outside local.. – 209.4.5.7:21

Outside clobal – 209.4.5.7:21

NAT static configuration

NAT simple configuration

NAT overloading configuration

NAT overlapping configuration

10. What is the purpose of a subnet mask in a network?

A. A subnet mask is necessary when a default gateway is not specified.

B. A subnet mask is required only when bits are borrowed on a network.

C. A subnet mask is used to identify the network portion of IP address.

D. A subnet mask is used to separate the 48-bit address into the OUI and the vendor serial number.

11. How many addresses will be available for dynamic NAT translation when a router is configured with the following commands?

Commands

Router(config)# ip nat pool TAME 10.186.2.24 10.186.2.30 netmask 255.255.255.224

Router(config)# ip nat inside source list 9 pool TAME

A. 6

B. 7

C. 8

D. 9

E. 10
