

FBLA NETWORKING CONCEPTS

DIRECTIONS: Select the most appropriate answer and blacken the space on the answer sheet that corresponds with your selection.

1. Which of the following best describes networking protocols?
 - A. A formal description of a set of rules and conventions that govern how devices on a network exchange information
 - B. A set of guidelines that can be customized to meet individual needs
 - C. The use of the same network topology for all networks
 - D. All of the above

2. Which best describes an extended star topology?
 - A. LAN topology in which each of the end nodes of the core topology are acting as the center of its own star topology
 - B. LAN topology in which transmissions from network stations propagate the length of a single coaxial cable and are received by all other stations
 - C. LAN topology where central points on a network are connected to a common central switch by linear links
 - D. LAN topology in which end points on a network are connected to a common central switch by point-to-point links

3. In a network, each point that can send or receive data or both is known as a
 - A. star
 - B. link
 - C. node
 - D. client

4. Which protocol is designed to download or upload files on the Internet?
 - A. Telnet
 - B. SNMP
 - C. FTP
 - D. HTTP

5. What are most applications that work in a networked environment classified as?
 - A. network redirector applications
 - B. file storage applications
 - C. client-server applications
 - D. dialogue control applications

6. What is a WAN?
 - A. A network that connects users across a large geographic area
 - B. A network that connects devices in a workgroup setting
 - C. A network that connects physically adjacent devices
 - D. A network that connects business departments in a building

7. Which protocol can find the MAC address of a computer given its IP address?
 - A. DHCP
 - B. RARP
 - C. ARP
 - D. Proxy RARP

8. Which is a network layer protocol that can be routed?
 - A. IP
 - B. NetBEUI
 - C. ISP
 - D. ARP

9. **Which Control Panel icon should be accessed to configure TCP/IP LAN settings in a Windows 95 PC?**
 - A. System
 - B. Device Manager
 - C. Network
 - D. Internet Options

10. All computers on a network can view academy curriculum via a web browser **EXCEPT** one. This PC operates fine locally. What is the most likely cause of the problem?
 - A. network speed
 - B. PC Bus speed
 - C. PC CPU speed
 - D. network connection

11. **Which component of a PC is a collection of wires through which data is transferred from one part of the computer to another?**
 - A. microprocessor
 - B. bus
 - C. expansion slot
 - D. system unit

12. Which numbering system do computers use for data processing?
 - A. binary
 - B. cctal
 - C. hexadecimal
 - D. decimal

13. What is **NOT** a WAN technology?
 - A. ISDN
 - B. Frame Relay
 - C. Modem
 - D. Ethernet 10BaseT

14. What is located within a single building or campus?
 - A. LAN
 - B. MAN
 - C. TAN
 - D. WAN

15. Which is an advantage of a layered network model?
 - A. increases complexity
 - B. slows evolution
 - C. simplifies learning
 - D. increases proprietary protocols

16. Which process does the OSI model describe?
 - A. How a network uses transmission devices provided by common carriers to create a steady and reproducible signal
 - B. How to protect networks from unwanted intrusions such as hackers and viruses how information or data moves from one computer through a network to another computer
 - C. How to maintain physical and software links between networks
 - D. How a network uses transmission devices provided by private carriers to create a steady and reproducible signal
17. What is the correct order of the layers of the OSI model?
 - A. Physical, data link, network, transport, session, presentation, application
 - B. Physical, data link, network, session, application, transport, presentation
 - C. Physical, data link, network, session, transport, presentation, application
 - D. Physical, session, data link, network, application, transport, presentation
18. What is the purpose of a NIC?
 - A. Establishes, manages, and terminates sessions between applications and manages data exchange between presentation layer entities
 - B. Provides the host's access to the medium
 - C. Provides mechanisms for the establishment, maintenance, and termination of virtual circuits, recovery, and information flow control
 - D. Provides services to application processes
19. What are the most important traffic-regulating devices on large networks?
 - A. servers
 - B. hubs
 - C. routers
 - D. bridges
20. Which organization's LAN standards include 802.3 and 802.5?
 - A. EIA
 - B. IEEE
 - C. TIA
 - D. UL
21. What is a function of a MAC address?
 - A. provides a unique identity
 - B. provides a collision free domain
 - C. provides a hierarchical addressing scheme
 - D. provides increased network stability
22. What describes Token-Ring?
 - A. uses IEEE 802.3
 - B. data transfer rates of 10 Mbps or 100 Mbps
 - C. can only be implemented with fiber
 - D. data transfer rates of 4 Mbps or 100 Mbps
23. What private company created Ethernet?
 - A. IBM
 - B. Apple
 - C. Xerox
 - D. Cisco

24. When starting to design a network, what should be the first step in the process?
 - A. identifying the resources and constraints of the organization
 - B. gathering information about the network devices and media that will be used
 - C. documenting costs and developing a budget for implementation
 - D. collecting information about the organization
25. What kind of floor should the wiring room have?
 - A. tile or other finished surface
 - B. electronics grade carpet
 - C. unfinished stone
 - D. carpet
26. Why should fluorescent light fixtures be avoided in wiring closets?
 - A. There often is insufficient room in a wiring closet to change out the fluorescent bulbs easily and safely
 - B. They generate outside interference
 - C. They can degrade some plastic materials used in network equipment.
 - D. They provide false color lighting which can lead to mistakes in making connections
27. What is the first step in locating a wiring closet for a network?
 - A. Identify the number of printers and file servers that will be part of the network
 - B. Identify the number of computers that will be part of the network
 - C. Identify on a floor plan, all devices that will be connected to the network
 - D. Identify the topological requirements of devices that will be in the network
28. Which type of networking media is now installed most often for backbone cabling?
 - A. 150 ohm shielded twisted pair cable
 - B. 100 ohm unshielded twisted pair cable
 - C. 62.5/125 micron fiber-optic cable
 - D. 50 ohm coaxial cable
29. Where should the main distribution facility (MDF) be located in a multi-story building using an extended star topology?
 - A. on the first floor
 - B. next to the POP
 - C. on one of the middle floors
 - D. next to steam room
30. What is the central junction for the network cable?
 - A. center closet
 - B. computer
 - C. POP
 - D. wiring closet
31. Why is establishing a baseline performance level for a network important?
 - A. for obtaining a network registration and identification number from TIA/EIA and IEEE
 - B. for providing your client with proof of a successful installation
 - C. for future periodic testing of the network and diagnostics
 - D. for fulfilling one of the requirements necessary for you to get your network certification
32. Which of the following correctly describes an ISP?
 - A. Internet Service POP
 - B. Internal Service Provider
 - C. Internet Service Provider
 - D. Internal Service Protection

33. How many bits are in an IP address?
 - A. 4
 - B. 8
 - C. 16
 - D. 32
34. What is specified by the network number in an IP address?
 - A. the network to which the host belongs
 - B. the broadcast identity of sub-network
 - C. the node of the sub-network which is being addressed
 - D. the physical identity of the computer on the network
35. Which is an example of a Layer 3 internetworking device that passes data packets between networks?
 - A. router
 - B. road
 - C. transistor
 - D. switch
36. What do bridges and switches use to make data forwarding decisions?
 - A. network addresses
 - B. physical addresses
 - C. logical addresses
 - D. IP addresses
37. Which of the following contains a unique network number that is used in routing?
 - A. NIC card
 - B. physical address
 - C. IP address
 - D. MAC address
38. Which protocol is used to dynamically assign IP addresses?
 - A. DHCP
 - B. proxy ARP
 - C. ARP
 - D. IGRP
39. Which type of routing allows routers to adjust to changing network conditions?
 - A. automatic
 - B. dynamic
 - C. static
 - D. stub
40. Which connection is made to a server and maintained until the user terminates the connection?
 - A. processing a web transaction
 - B. an FTP connection
 - C. downloading a web page
 - D. printing a file
41. Which of the following allows for routing that is based on classes of address, rather than individual addresses?
 - A. Gateway address
 - B. DNS address
 - C. WINS address
 - D. IP address

42. What is the language used to create web pages?
- A. HTTP
 - B. HTML
 - C. GIF
 - D. URL
43. The best description of a default Route would be _____.
- A. a route defined by LSA
 - B. a route defined by an administrator
 - C. the last router in an Autonomous System
 - D. a route defined by RIP
44. Migrating from 10MB to 100MB bandwidth over cat 5 requires _____.
- A. change to IEEE 802.4
 - B. a change in wiring
 - C. upgrading network services
 - D. None of the above
45. Logical network maps describe _____.
- A. topology changes
 - B. switch locations
 - C. wiring runs
 - D. IP addressing
46. The best placement for an enterprise server is _____.
- A. On any LAN
 - B. MDF
 - C. IDF
 - D. None of the above
47. The first rule in LAN design is _____.
- A. develop IP address scheme
 - B. create a wire map
 - C. utilize segmentation
 - D. understand the customer
48. Which type of route is used when no other routes are known to the destination?
- A. Static
 - B. Default
 - C. Dynamic
 - D. Next available
49. How often are RIP updates broadcast?
- A. Every 15 seconds
 - B. Every 30 seconds
 - C. Every 60 seconds
 - D. Every 90 seconds
50. Which metric is used in RIP?
- A. Delay
 - B. Bandwidth
 - C. Hop count
 - D. Traffic load

51. What is used to alleviate congestion?
 - A. Use a bus topology
 - B. Use an extended star
 - C. Install more hubs
 - D. Increase the bandwidth

52. Switches that receive the entire frame before sending it, use what type of frame forwarding?
 - A. Copy and send
 - B. Receive and send
 - C. Cut-through
 - D. Store-and-forward

53. What protocol is used to allow redundant paths in a switched/bridged network?
 - A. ISL
 - B. Spanning Tree
 - C. IGRP
 - D. RIP

54. What is a VLAN used to create?
 - A. Network Sectors
 - B. Broadcast domains
 - C. Autonomous systems
 - D. Virtual sections

55. What is the first step in LAN design?
 - A. Establish the design goals
 - B. Determine the physical size
 - C. Determine the network users
 - D. Estimate the design cost

56. What is the effect of a switch on bandwidth?
 - A. Dedicates bandwidth
 - B. Eliminates bandwidth
 - C. Decreases bandwidth
 - D. Shares bandwidth

57. Where should workgroup servers be placed?
 - A. VCC
 - B. POP
 - C. MDF
 - D. IDF

58. Which of the following devices establishes a bandwidth domain also known as the collision domain?
 - A. Passive hub
 - B. Switch
 - C. Active hub
 - D. Repeater

59. Internetwork design seeks to provide the greatest availability for the least _____.
 - A. installation time
 - B. cost
 - C. network downtime
 - D. design time

60. The star/extended star topology uses what type of standard?
 - A. ARCNET
 - B. Ethernet 802.3
 - C. Ethernet 802.5
 - D. Token ring
61. Which device is one of the most common Layer 2 devices?
 - A. LAN switch
 - B. Router
 - C. Passive hub
 - D. Active hub
62. What do routers use to maintain tables?
 - A. Routed protocols
 - B. IP Tunneling
 - C. Broadcast forwarding
 - D. Routing protocols
63. Entries made by an administrator to manipulate a routing table are referred to as which of the following?
 - A. Static routes
 - B. Routing tables
 - C. ARP tables
 - D. Dynamic routes
64. Which of the following is used to keep a list of equipment repairs?
 - A. Software record
 - B. Security record
 - C. Maintenance record
 - D. Policy record
65. Which backup type does NOT reset the archive bit and stores all files that have been created and modified since the last full backup?
 - A. Copy
 - B. Differential
 - C. Hierarchical
 - D. Daily
66. A peer-to-peer network is also known as what type of network?
 - A. Thin client
 - B. Client-server
 - C. Workgroup
 - D. Home office
67. What is the recommended maximum number of users in a peer-to-peer network?
 - A. 5
 - B. 10
 - C. 15
 - D. 20
68. What is your first step in the troubleshooting process?
 - A. Undo previous network changes
 - B. Analyze data
 - C. Gather data
 - D. Ignore the call

69. What topology has all network devices connected to a single main cable?
- A. Bus
 - B. Star
 - C. Mesh
 - D. Ring
70. What term describes a logical grouping of network devices that communicate within a given subnet?
- A. Backbone
 - B. Section
 - C. Group
 - D. Segment
71. What term is used to describes the high bandwidth main cable that interconnects switches and routers?
- A. Group
 - B. Section
 - C. Backbone
 - D. Segment
72. Which Network Operating System (NOS) is based on NDS?
- A. Novell NetWare
 - B. Microsoft NT 4.0
 - C. Linux
 - D. Unix
73. What cabling type is referred to as Thinnet?
- A. 10Base2
 - B. 100BaseTA
 - C. 10BaseTE
 - D. 10BaseT
74. Which type of network media can span a maximum distance of 100 meters at 10Mbps without using a repeater?
- A. 10Base2
 - B. 10BaseFL
 - C. 10BaseT
 - D. 10Base5
75. **What protocol in the TCP/IP suite can detect/learn the MAC addresses of a computer that is associated with a particular IP address?**
- A. DHCP
 - B. RARP
 - C. ARP
 - D. Proxy RARP
76. Which of the following is an example of an IGP (Interior Gateway Protocol)?
- A. UDP
 - B. SPX
 - C. IPX
 - D. IGRP
77. Which type of routing protocol is RIP?
- A. distance vector
 - B. spanning tree
 - C. hybrid

- D. link State
78. Which of the following is a characteristic of TCP?
- A. connectionless
 - B. unreliable
 - C. divides outgoing messages into segments
 - D. provides no software checking for segments
79. A number of computers are connected to each other along a single, circular path known as a
- A. wide-area network
 - B. local-area network
 - C. ring network
 - D. star topology
80. Routers make forwarding decisions based on which kind of address?
- A. logical
 - B. layer
 - C. 2 physical
 - D. hardware
81. What can only be done in privileged mode on Cisco routers?
- A. enter commands
 - B. monitor performance
 - C. check routing tables
 - D. change the configuration
82. Which ISDN channel is used to establish call setup?
- A. Channel D
 - B. Channel B
 - C. Channel Call setup
 - D. Channel I
83. What is the meaning of a caret symbol (^) after entering a command on a Cisco router?
- A. indicates that you are in help mode
 - B. indicates that you are in privileged mode
 - C. indicates the location of an error in a command string
 - D. indicates that more information must be entered to complete the command
84. What term defines two-way simultaneous communications?
- A. Simplex
 - B. Half-duplex
 - C. Total-duplex
 - D. Full-duplex
85. Which protocol automatically distributes IP addresses to network devices?
- A. DHCP
 - B. DNS
 - C. WINS
 - D. BNS
86. What correctly describes the five conversion steps of data encapsulation?
- A. Data-segments-packets-frames-bits
 - B. Data-segments-frames-packets-bits
 - C. Data-frames-segments-packets-bits
 - D. Data-packets-segments-frames-bits

87. Which memory component of a router loses its content when the router is turned off?
 - A. NVRAM
 - B. FLASH
 - C. RAM
 - D. ROM

88. What information does testing a network by using the show ip route command provide?
 - A. Path-to-host reliability, delays over the path, and whether the host can be reached
 - B. Whether a routing table entry exists for the target network
 - C. Which router in a path is the last one to be reached
 - D. Whether the data-link line protocol is operational

89. If 4 hosts are connected to a hub, how many IP addresses are required for these 5 devices?
 - A. three
 - B. two
 - C. four
 - D. five

90. What is another name for a multi-port repeater?
 - A. switch
 - B. host
 - C. hub
 - D. bridge

91. Which term describes the conversion of binary data into a form that can travel on a physical communications link?
 - A. encoding
 - B. decrypting
 - C. encrypting
 - D. decoding

92. What is one advantage of using fiber optic cabling in networks?
 - A. cheap
 - B. it is available either with or without an outer shield
 - C. not susceptible to electromagnetic interference
 - D. easy to install

93. Which fiber mode characteristic is recommended for inter-building connectivity?
 - A. single-mode
 - B. inter-mode
 - C. intra-mode
 - D. multi-mode

94. What can be done if the area of the LAN is more than 200 meters in diameter?
 - A. a repeater could be installed to extend the network
 - B. special NICs can be purchased to extend the network
 - C. another server could be used to extend the network
 - D. all of the above

95. When running cable from the wiring closet to wall jacks, where is the cable itself labeled?
 - A. at the panel end
 - B. at each end
 - C. at the jack end
 - D. at each tie

96. What kind of jack must be used for making a connection to a Category 5 unshielded twisted pair cable in a horizontal cabling scheme?
- A. RJ-45
 - B. EIA 45
 - C. UTP 45
 - D. BNC 45
97. Which protocol is designed to download or upload files on the Internet?
- A. Telnet
 - B. SNMP
 - C. FTP
 - D. HTTP
98. What type of server is used to translate a domain name into the associated IP address?
- A. TFTP
 - B. DNS
 - C. FTP
 - D. DHCP
99. Which of the following best defines an object on a web page that, when clicked, transfers you to a new web page?
- A. web browser
 - B. hyperlink
 - C. network redirector
 - D. ASCII
100. What is an example of an application that requires both a client and server component in order to function?
- A. web browser
 - B. ASCII
 - C. Microsoft Word
 - D. PICT

Networking Concepts *Answer Key*

1.			
2. A	27. B	52. D	77. D
3. A	28. C	53. D	78. A
4. C	29. C	54. B	79. C
5. C	30. C	55. B	80. C
6. C	31. D	56. A	81. A
7. A	32. C	57. A	82. D
8. C	33. C	58. D	83. A
9. A	34. D	59. B	84. C
10. C	35. A	60. B	85. D
11. D	36. A	61. B	86. A
12. B	37. B	62. A	87. A
13. A	38. C	63. D	88. C
14. D	39. A	64. A	89. B
15. A	40. B	65. C	90. C
16. C	41. B	66. B	91. C
17. C	42. D	67. C	92. A
18. A	43. B	68. B	93. C
19. B	44. B	69. C	94. A
20. C	45. C	70. A	95. A
21. B	46. D	71. D	96. B
22. A	47. B	72. A	97. A
23. D	48. D	73. A	98. C
24. C	49. B	74. A	99. B
25. A	50. B	75. C	100. B
26. A	51. C	76. C	101. A