[image: image1.jpg]

CCND02: Chapter 03: Planning a Network Upgrade
Online Study Guide
	

	3.1
	Common Issues

	3.1.1
	Site Survey

	
	1. When do most small businesses look for help to redesign their network?
	

	
	2. What are the responsibilities of the on-site tech who is sent to the site?
	

	
	3. What are the parts of a site survey?
	

	
	4. What are some things the Technician needs to be ready for?
	

	
	5. Why is it important to review the site survey when complete?
	

	3.1.2
	

	
	6. Describe what the physical topology is.
	

	
	7. What is the logical topology
	

	3.1.3
	

	
	8. What should be included on a inventory sheet?
	

	3.1.3.2
	

	3.2
	

	3.2.1
	

	
	9. What does a good project plan identify?
	

	
	10. What is phase 1 of the planning process
	

	
	11. What is phase 2 of the planning process
	

	
	12. What is phase 3 of the planning process
	

	
	13. What is phase 4 of the planning process?
	

	
	14. What is phase 5 of the planning process?
	

	3.2.1.4
	

	3.2.2
	

	
	15. What is the MDF?
	

	
	16. What is the POP?
	

	
	17. What is the IDF?
	

	3.2.3
	

	
	18. What type of cable has foil shielding to protect against EMI and is limited to 100 meters?
	

	
	19. What kind of cable has solid copper core, protective layers of PVC, wire shielding, and plastic covering?
	

	
	20. What kind of cable is not susceptible to EMI and can transmit data faster/further than copper?
	

	
	21. What are the three types of twisted pair cables and what are their uses?
	

	3.2.4
	Structured Cable
	

	
	22. Explain each:

· Horizontal cable

· Vertical Cable
· Backbone Cable

	

	3.2.4.2
	

	3.3
	

	3.3.1
	

	
	23. What is Managed Service?
	

	
	24. What is In-house?
	

	3.3.2
	

	
	25. What device filters and forwards based on MAC addresses?
	

	
	26. What device connects networks?
	

	
	27. What device acts as a guard against threats and provides security
	

	3.3.3
	

	
	28. What factors should be considered when selecting a switch?
	

	
	29. What is the benefit of a modular physical connection?
	

	3.3.3.4
	

	3.3.4
	

	
	30. Routers break up what kind of domains?
	

	
	31. What services do ISR’s provide?
	

	3.3.4.3
	Packet Tracer Activity
	

	3.3.5
	Network Equipment Upgrades
	

	
	32. When do most companies find a need to upgrade devices
	

	3.3.6
	Reliability and Availability
	

	
	33. How do many networks provide reliability?
	

	
	34. Explain the five-9s of availability
	

	3.5.1
	Quiz
	

CCNA D 2 – Mod 02: Help Desk
Online Study Questions
1-3

