


ITExamWorld
.COM

The Top Certification Site

OVER 1000 EXAMS FROM ALL VENDORS

- Verified Answers and Explanations
- Printable questions and answers
- Update per 15-20 Days
- Instant Download
- Security Multi Order
- 24*7 Support
- Pass on Your First Try Guarantee


interactive Exams
Self Exam Engine


Questions & Answers
With Explanations


Study Guides


Preparation Labs


Audio Exams

Exam : 2B0-011 ES Router Configuration

Demo Version

To Access Full Version, Please go to
www.itexamworld.com

QUESTION 1

Which two L3 multicast routing protocols does the X-Pedition Router support?

- A. PIM-SM
- B. IGRP
- C. EIGRP D.
- DVMRP

Answer: A,D

QUESTION 2

What are the two Queuing Management policies on the X-Pedition Router?

- A. Strict Priority, Control Policy
- B. Control Policy, Precedence Policy
- C. Strict Priority, Weighted Fair Queuing
- D. Control Policy, Weighted Fair Queuing

Answer: C

QUESTION 3

During the boot process, what are all the physical ports initially added to?

- A. default VLAN
- B. configured VLAN
- C. protocol-based VLAN
- D. Physical ports are not detected during boot process

Answer: A

QUESTION 4

What is the second step to gain access to an X-Pedition Router when the password is unknown?

- A. Copy the startup file to a backup
- B. Power cycle the router
- C. Press CTRL+ALT+DEL
- D. Rename the active file to bootup

Answer: A

QUESTION 5

When an L3 interface is created on the X-Pedition Router and associated with a single port, which type of VLAN is created?

2B0-011

- A. Implicit Port based
- B. Implicit Subnet based
- C. Explicit Bridged-Protocol based
- D. No VLAN is created or required

Answer: B

QUESTION 6

Which two types of VLAN ports are supported on the X-Pedition Router?

- A. Access and Full Duplex
- B. Control and Hybrid
- C. Trunk and Control
- D. Access and Trunk

Answer: D

QUESTION 7

Which one of the following statements best describes the L2 operation of the X-Pedition Router?

- A. It acts as a Store and Forward switch.
- B. It acts as a Simple Cut-Through switch.
- C. It acts as an Adaptive Cut-Through switch.
- D. It acts as a Store and Cut-Through switch.

Answer: A

QUESTION 8

Which two of the following descriptions are characteristics of the X-Pedition Router?

- A. Routing is performed by hardware
- B. The addition of new interfaces affects routing performance
- C. Forwarding and lookups are performed on each individual module
- D. Implementing Quality of Service and/or security Access Control Lists decreases performance

Answer: A,C

QUESTION 9

What of the following would cause the X-Pedition Router to go into Boot Prom Mode?

- A. a loss of power
- B. an invalid system image during bootup
- C. an invalid startup configuration during bootup
- D. Removing the PCMCIA card when the control module is operating

2B0-011

Answer: B,D

QUESTION 10

What is the slot numbering scheme for the XP8000 (formerly the SSR8000)?

- A. bottom left slot 0 to top right slot 7
- B. bottom left slot 0 to top right slot 8
- C. bottom right slot 0 to top left slot 7
- D. bottom right slot 0 to top left slot 8

Answer: A
