9 Pages
Contestant Number____________

Time____________

 Rank____________
MICROSOFT NETWORK ADMINISTRATION
REGIONAL 2008

PAGE 2 of 9

MICROSOFT NETWORK ADMINISTRATION (54)

Regional– 2008

TOTAL POINTS
___________ (500)
Failure to adhere to any of the following rules will result in disqualification:

1. Contestant must hand in this test booklet and all printouts. Failure to do so will result in disqualification.

2. No equipment, supplies, or materials other than those specified for this event are allowed in the testing area. No previous BPA tests and/or sample tests or facsimile (handwritten, photocopied, or keyed) are allowed in the testing area.

3. Electronic devices will be monitored according to ACT standards.
No more than 60 minutes testing time

Property of Business Professionals of America.

May be reproduced only for use in the Business Professionals of America

Workplace Skills Assessment Program competition.

Directions: Please choose the best answer and mark it on your Scantron.

1. Which networking device repeats signals at Layer 1 of the OSI model?

a. hub

b. switch

c. router

d. firewall

2. Which one of the following devices can create interference with 802.11b 2.4GHz

 WLANs?

a. cell phones

b. electrical wiring

c. microwave ovens

d. cable TV cabling

3. You are connecting one PC directly to another in order to share files between them.

 What type of cable should you use to connect these devices?

a. straight-through

b. cross-over

c. console

d. rollover

4. Which networking device uses MAC addresses to forward network traffic to the

 destination?

a. proxy

b. router

c. switch

d. hub

5. You are to decide on a cabling scheme for your organization’s new building. The

 departments are all located on one floor with a maximum distance of 75 meters

 between the departments. Management wants a relatively easy, low-cost installation

 with simple connections. Which type of cabling would you choose?

a. Thicknet

b. Thinnet

c. UTP

d. Fiber optic

6. Which networking device is used to determine the best path for data to take?

a. firewall

b. hub

c. switch

d. router

7. Your organization needs to run network cable through a new research lab. The

 cabling needs to be immune to EMI from all of the electrical equipment in the

 area. Which type of cable would you propose?

a. Fiber optic

b. UTP

c. STP

d. Thicknet

8. What is a collection of computers and other networked devices within a relatively

 small geographical area that are connected in order to share resources?

a. WAN

b. LAN

c. PAN

d. MAN

9. You are troubleshooting failure on an Ethernet network that has a star physical

 topology. Of the following, which type of device will you check for possible

 failure?

a. a BNC connector

b. a MAU

c. a hub

d. a vampire tap

10. Which of the following IEEE standards specifies the Carrier Sense Multiple

 Access/Collision Detection (CSMA/CD) method for controlling access to the media?

a. 802.1

b. 802.3

c. 802.5

d. 802.11

11. In an office, five computers are connected so that they can share files and use a

 single printer. Applications are installed on each computer. In addition, user

 accounts for shared access have been created on each computer. This network is

 based on which of the following models?

a. Peer-to-Peer

b. Client/Server

c. Server/Client

d. Token Ring

12. Which of the following functions does not occur at the Data Link Layer of the OSI

 model?

a. error detection

b. flow control

c. setting voltage levels in the transmission media

d. physical addressing

13. Which step of data encapsulation takes place at Layer 1 of the OSI model?

a. Data is segmented for end-to-end transport.

b. The frame is converted to bits.

c. Data is encapsulated in a packet with a header containing the logical source

 and destination addresses.

d. The packet is converted into a frame with a header containing the physical

 source and destination addresses.

14. Which type of protocol is used by applications that require reliable data delivery?

a. best effort

b. not guaranteed

c. connectionless

d. connection-oriented

15. You want to encrypt internal TCP/IP communications on the LAN that you

 administer. The protocol that you use should be able to encrypt whole data packets

 and to operate in either transport or tunnel mode. Which protocol should you use?

a. IPSec

b. IP

c. Kerberos

d. L2TP

16. What protocol suite is used on most LANs as well as on the Internet?

a. OSI

b. PDU

c. IPX

d. TCP/IP

17. Which networking device shares the bandwidth among the devices connected to it?

a. router

b. switch

c. hub

d. proxy

18. You want the hosts on your network to automatically obtain IP configurations

 including IP address, subnet mask and default gateway. These configurations

 should be leased for a limited time period. Which protocol should you use?

a. DNS

b. DHCP

c. IPX

d. LAPD

19. The local interface on the router that connects a LAN to the Internet may be referred

 to as the _____ for this network segment.

a. bridge

b. brouter

c. default route

d. gateway

20. On a TCP/IP network, what is used to identify application layer processes and keep

 track of different communications crossing the network at the same time?

a. IP addresses

b. MAC addresses

c. port numbers

d. subnet masks

21. You want to stop users on the Internet from using HTTP to connect to computers on

 your organization’s network. Which well-known TCP port should you block in

 order to accomplish this?

a. 80

b. 23

c. 21

d. 53

22. Which distance vector routing protocol has little to configure and sends out updates

 every 30 seconds?

a. RIP

b. OSPF

c. EIGRP

d. BGP

23. Which software tool would allow a network administrator to capture and view

 packets traveling on the network?

a. Performance monitor

b. System monitor

c. a protocol analyzer

d. IPconfig

24. Which of the following is encoded using even parity?

a. 01000110

b. 11011000

c. 01110101

d. 10001100

25. A full backup is done on your network servers on a weekly basis. In addition, a daily

 backup is performed on all of the files that have changed since the last full backup.

 The daily backups are of which type?

a. full

b. copy

c. differential

d. incremental

26. Which of the following is the best means of providing continuous power to servers

 and protecting them against electrical surges and outages?

a. line conditioner

b. surge protector

c. PDU

d. UPS

27. You are consulting with a small office in planning a computer network. For security

 purposes, you recommend that all users have to verify their identity in order to

 access network resources. Which of the following techniques will accomplish this?

a. authentication

b. encryption

c. authorization

d. encoding

28. On what type of WLAN can clients communicate with each other without the use of

 an access point?

a. peer-to-peer mode

b. infrastructure mode

c. ad hoc mode

d. multiple-access mode

29. Of the following, which protocol enables e-mail clients to download messages from

 e-mail servers?

a. POP3

b. FTP

c. SMTP

d. SNMP

30. You are planning to build more fault tolerance into disk storage on your network. In

 considering your options, you have rejected one means of accomplishing this.

 Although this technique is simple to understand and implement, it requires the

expense of a second disk, but does not provide for a redundant controller. Which of the following techniques have you rejected?

a. disk duplexing

b. disk mirroring

c. disk striping

d. disk striping with parity

31. Of the following, which pair of protocols operates at the Transport Layer of the

 TCP/IP protocol suite?

a. TCP and IP

b. TCP and UDP

c. UDP and IP

d. UDP and TFTP

32. Your computer has automatically received an IP configuration from a server on the

 network. You want it to give up the lease of the current IP configuration. Which

 command should you issue?

a. ipconfig /repair

b. ipconfig /renew

c. ipconfig /all

d. ipconfig /release

33. Which Ethernet specification is known as Fast Ethernet?

a. 10BaseT

b. 100BaseT

c. 1000BaseCX

d. 1000BaseSX

34. Which of the following is used to control the packets that are allowed to enter a LAN

 from the Internet?

a. firewall

b. sniffer

c. protocol analyzer

d. network monitor

35. Which of the following is used to resolve computer names to IP addresses?

a. ARP

b. TCP

c. DNS

d. UDP

36. Which device is used by a network administrator to implement Virtual Local Area

 Networks (VLANs)?

a. hub

b. repeater

c. switch

d. router

37. What service works around the shortage of public IPv4 addresses by translating

 private IP addresses used on an internal network into a public IP address when

 hosts need access to the Internet?

a. TCP

b. NAT

c. UDP

d. TFTP

38. Which of the following allows for secure exchange of data across a public network?

a. WINS

b. PBX

c. NAT

d. VPN

39. What is considered to be the weakest link in network security?

a. people

b. passwords

c. internal servers

d. firewalls

40. Which of the following commands can be used at the command prompt on a

 Windows XP computer to view the IP address, subnet mask and default gateway in

 use by the computer?

a. ipconfig

b. winipcfg

c. ifconfig

d. nslookup

41. Your organization is using the unsubnetted class C address 206.150.8.0. The last

 available host address has been assigned to the gateway. What is that address?

a. 206.150.8.0

b. 206.150.8.1

c. 206.150.8.254

d. 206.150.8.255

42. You need to test connectivity to a specific IP address on your network. Which utility

 should you use?

a. ipconfig

b. ping

c. tracert

d. netstat

43. You work at an organization’s help desk. A user calls from his office and tells you

 that he is trying to log on to the network, but without success. What is the first

 question you should ask the user?

a. Has he cleared the DNS cache?

b. How much memory does the computer have?

c. Has he cleared the ARP cache?

d. Are other users around him also experiencing the same problem?

44. Which of the following commands can be issued on a computer running Windows

 XP to view the MAC address?

a. ipconfig

b. ipconfig /all

c. nslookup

d. netstat

45. Your organization is in a building that is next to a local television station. Your

 network appears to suffer from an intermittent data transmission problem. Which of

 the following could be causing the problem?

a. EMI

b. EDI

c. UPS

d. ESD

46. The green link lights for ports two, three and five of an 8-port 100BaseT hub are on

 and remain constant. What is indicated by the lit green link lights?

a. The computers on ports two, three and five are each communicating at 100

 Mbps.

b. The computers on ports two, three and five are communicating with each

 other.

c. The hub is not connected to active computers on ports two, three and five.

d. The hub is connected to active computers on ports two, three and five.

47. You have connectivity to other computers on your local network segment, but you

 cannot access computers on other network segments in your organization or on the

 Internet. Users on the other network segments throughout the company are not

 experiencing any difficulties. What is most likely the problem?

a. The router cannot access the Internet.

b. The computer’s IP address and subnet mask are configured incorrectly.

c. The computer’s default gateway is configured incorrectly.

d. Access from the router to other network segments is down.

48. Of the following, which type of network uses two counter-rotating rings for

 redundancy and passes data from one node to another to get to the destination?

a. Token Ring

b. FDDI

c. Ethernet

d. Fast Ethernet

49. What is the satellite orbit called that is located approximately 23,000 miles above

 the equator?

a. equatorial

b. geosynchronous

c. elliptical

d. geo-orbital

50. You administer a network that is not subnetted. One of your network servers has an

 IP address of 175.16.8.92. What is the network address of your network?

a. 175.16.0.0

b. 175.16.8.0

c. 175.16.8.255

d. 175.16.255.255

