

48 MCQ Question Answers with Explanation


1. What is the primary purpose of VLANs in a network?

- a. To increase the physical size of a network
- b. To divide a single physical network into multiple logical networks
- c. To provide encryption for data in transit
- d. To enhance routing capabilities

Answer: b. To divide a single physical network into multiple logical networks

Explanation: VLANs are used to logically segment a single physical network into multiple virtual networks, improving network management and security.

2. Which device is responsible for assigning VLAN tags to network packets?

- a. Switch
- b. Router
- c. Hub
- d. Firewall

Answer: a. Switch

Explanation: Switches assign VLAN tags to network packets based on port or MAC addresses, allowing them to be routed to the correct VLAN.

3. What is the purpose of a native VLAN in IEEE 802.1Q tagging?

- a. It's a VLAN used exclusively for management traffic
- b. It's a VLAN with no tag that carries untagged traffic
- c. It's a VLAN used for voice over IP (VoIP) traffic
- d. It's a VLAN for guest network traffic

Answer: b. It's a VLAN with no tag that carries untagged traffic

Explanation: The native VLAN is used for carrying untagged traffic over a trunk link.

4. In a network with multiple VLANs, which device is responsible for routing traffic between them?

- a. Switch
- b. Access Point
- c. Router

d. Hub

Answer: c. Router

Explanation: Routers are used to route traffic between different VLANs.

5. What is the maximum number of VLANs that can be created using IEEE 802.1Q tagging?

- a. 4094
- b. 1024
- c. 256
- d. 128

Answer: a. 4094

Explanation: IEEE 802.1Q tagging supports a maximum of 4094 VLANs, including the reserved VLANs.

6. What is the purpose of a Voice VLAN in a network?

- a. It carries all network voice traffic
- b. It separates voice traffic from data traffic for quality of service (QoS)
- c. It provides encryption for voice data
- d. It segments the network for security

Answer: b. It separates voice traffic from data traffic for quality of service (QoS)

Explanation: Voice VLANs are used to ensure high-quality voice traffic by separating it from other data traffic and applying QoS policies.

7. Which IEEE standard specifies the operation of VLANs and VLAN tagging?

- a. IEEE 802.11
- b. IEEE 802.3
- c. IEEE 802.1Q
- d. IEEE 802.15

Answer: c. IEEE 802.1Q

Explanation: IEEE 802.1Q is the standard for VLAN tagging.

8. What is a VLAN Trunk in networking?

- a. A cable connecting two switches for VLAN management
- b. A link that carries traffic for multiple VLANs
- c. A wireless access point
- d. A dedicated server for VLAN configuration

Answer: b. A link that carries traffic for multiple VLANs

Explanation: A VLAN trunk is a connection between switches or routers that carries traffic for multiple VLANs.

9. What is the purpose of a VLAN Membership Policy Server (VMPS) in a network?

- a. To assign IP addresses to devices in a VLAN
- b. To dynamically assign VLANs based on MAC addresses
- c. To secure the network against VLAN hopping attacks
- d. To manage the Wi-Fi network's encryption keys

Answer: b. To dynamically assign VLANs based on MAC addresses

Explanation: VMPS is used to assign VLANs based on MAC addresses, allowing dynamic VLAN assignment.

10. What is VLAN Hopping?

- a. A technique used to secure VLANs
- b. A network attack where an attacker gains unauthorized access to another VLAN
- c. A feature in VoIP networks
- d. A method of enhancing VLAN performance

Answer: b. A network attack where an attacker gains unauthorized access to another VLAN

Explanation: VLAN hopping is a security vulnerability where an attacker exploits misconfigured switch settings to gain unauthorized access to other VLANs.

11. Which of the following is an advantage of VLANs?

- a. Improved network speed
- b. Enhanced physical security
- c. Simplified network management

d. Reduced bandwidth

Answer: c. Simplified network management

Explanation: VLANs simplify network management by segmenting the network logically, making it easier to manage and secure.

12. What is Private VLAN (PVLAN) used for in a network?

- a. To isolate devices from all other devices
- b. To isolate devices within the same VLAN
- c. To create public Wi-Fi networks
- d. To provide encryption for data in transit

Answer: b. To isolate devices within the same VLAN

Explanation: PVLANs are used to isolate devices within the same VLAN, providing enhanced security.

13. Which of the following VLANs is typically reserved for management and control traffic in a network?

- a. VLAN 1
- b. VLAN 100
- c. VLAN 10
- d. VLAN 999

Answer: a. VLAN 1

Explanation: VLAN 1 is often reserved for management and control traffic.

14. What is a "PVID" in the context of VLANs on a switch?

- a. Port VLAN Identifier
- b. Private VLAN ID
- c. Parent VLAN ID
- d. Protected VLAN ID

Answer: a. Port VLAN Identifier

Explanation: PVID stands for Port VLAN Identifier and is used to assign a VLAN to a specific port.

15. Which VLAN is known as the "default" VLAN on most switches?

- a. VLAN 100
- b. VLAN 1
- c. VLAN 10
- d. VLAN 999

Answer: b. VLAN 1

Explanation: VLAN 1 is commonly referred to as the default VLAN on many switches.

16. Which of the following statements about VLANs is true?

- a. VLANs can only be configured on Layer 3 switches.
- b. VLANs are limited to 16 million in number.
- c. VLANs can span multiple physical locations.
- d. VLANs can't communicate with each other.

Answer: c. VLANs can span multiple physical locations.

Explanation: VLANs can be configured to span multiple physical locations, allowing for network segmentation across different sites.

17. What is a "VLAN ID" or "VLAN Tag"?

- a. A unique identifier for a VLAN.
- b. A password for accessing a VLAN.
- c. A type of VLAN-based encryption.
- d. An IP address assigned to a VLAN.

Answer: a. A unique identifier for a VLAN.

Explanation: A VLAN ID or VLAN Tag is a unique identifier associated with a VLAN to distinguish it from others.

18. What is a "VLAN interface" used for in a network?

a. It's a virtual interface used to configure physical switch ports.

- b. It's a physical interface used to connect different VLANs.
- c. It's a router interface used to route traffic between VLANs.
- d. It's an access point used for wireless VLANs.

Answer: c. It's a router interface used to route traffic between VLANs.

Explanation: A VLAN interface on a router is used to route traffic between different VLANs.

19. What is a "VLAN Trunking Protocol (VTP)" used for in a Cisco network?

- a. It's used to assign IP addresses to VLANs.
- b. It's used to encrypt VLAN traffic.
- c. It's used to automatically configure VLAN information across switches.
- d. It's used to prioritize VoIP traffic in a VLAN.

Answer: c. It's used to automatically configure VLAN information across switches.

Explanation: VTP is a Cisco protocol used to synchronize VLAN information across multiple switches in a network.

20. Which of the following is a common use case for Voice VLANs in a network?

- a. Isolating printers from other devices.
- b. Separating guest Wi-Fi traffic from the main network.
- c. Prioritizing voice traffic in a separate VLAN for quality of service (QoS).
- d. Creating a dedicated VLAN for servers.

Answer: c. Prioritizing voice traffic in a separate VLAN for quality of service (QoS).

Explanation: Voice VLANs are used to ensure quality of service for voice over IP (VoIP) traffic.

21. What is the purpose of "VLAN pruning" in a network?

- a. To limit the number of devices in a VLAN
- b. To optimize the size of VLAN frames
- c. To reduce the size of the broadcast domain
- d. To dynamically allocate VLAN IDs

Answer: c. To reduce the size of the broadcast domain

Explanation: VLAN pruning is used to prevent unnecessary broadcast traffic from being sent to switches that don't have devices in a particular VLAN, reducing the broadcast domain.

22. Which VLAN is typically reserved for system use and can't be removed or modified on Cisco switches?

- a. VLAN 100
- b. VLAN 1
- c. VLAN 10
- d. VLAN 999

Answer: b. VLAN 1

Explanation: VLAN 1 is the default VLAN on Cisco switches and is typically reserved for system use.

23. What is "VLAN tagging" in the context of Ethernet frames?

- a. It's the process of encrypting VLAN traffic.
- b. It's a technique used to divide a switch into multiple VLANs.
- c. It's the addition of a VLAN ID to the frame header.
- d. It's a method of isolating network segments.

Answer: c. It's the addition of a VLAN ID to the frame header.

Explanation: VLAN tagging involves adding a VLAN ID to the frame header to identify the VLAN to which the frame belongs.

24. What is the range of valid VLAN IDs in IEEE 802.1Q tagging?

- a. 1-4096
- b. 1-1024
- c. 1-256
- d. 1-128

Answer: a. 1-4096

Explanation: IEEE 802.1Q tagging supports VLAN IDs in the range of 1 to 4096.

25. Which VLAN is commonly used for guest network traffic in organizations?

- a. VLAN 100
- b. VLAN 1
- c. VLAN 10
- d. VLAN 999

Answer: a. VLAN 100

Explanation: VLAN 100 is often used for guest network traffic to isolate it from the main network.

26. What is the primary benefit of using Voice VLANs in a network?

- a. Enhanced security for voice traffic
- b. Prioritization of voice traffic for quality of service (QoS)
- c. Increased bandwidth for voice calls
- d. Simplified network management

Answer: b. Prioritization of voice traffic for quality of service (QoS)

Explanation: Voice VLANs prioritize voice traffic for better quality of service (QoS).

27. What is VLAN "tag hopping," and how can it be prevented in a network?

- a. It's the unauthorized removal of VLAN tags from frames.
- b. It's a method of dynamically changing VLAN IDs on the fly.
- c. It's a security attack where an attacker gains access to multiple VLANs.
- d. It's the renaming of VLANs.

Answer: c. It's a security attack where an attacker gains access to multiple VLANs.

Explanation: VLAN tag hopping is a security attack where an attacker exploits misconfigured switches to gain access to multiple VLANs. It can be prevented by proper switch configuration.

28. What is the purpose of a "VLAN database" on some switches?

- a. To store VLAN configuration information
- b. To track the MAC addresses of devices in a VLAN
- c. To manage wireless VLANs
- d. To encrypt VLAN traffic

Answer: a. To store VLAN configuration information

Explanation: Some switches have a VLAN database that stores VLAN configuration information.

29. In a Layer 3 switch, how is inter-VLAN routing typically achieved?

- a. By connecting a router to each VLAN
- b. By using a VLAN interface on the switch
- c. By configuring a separate physical switch for each VLAN
- d. By using a VLAN trunk link

Answer: b. By using a VLAN interface on the switch

Explanation: In a Layer 3 switch, inter-VLAN routing is typically achieved by configuring a VLAN interface on the switch itself.

30. What is "VLAN stacking," and how does it enhance network flexibility?

- a. It's the process of creating multiple nested VLANs within a single VLAN.
- b. It's a security feature that isolates VLAN traffic.
- c. It's a technique for combining VLAN IDs to increase the number of available VLANs.
- d. It's a method for creating VLAN backups.

Answer: a. It's the process of creating multiple nested VLANs within a single VLAN.

Explanation: VLAN stacking involves creating multiple nested VLANs within a single VLAN, enhancing network flexibility and segmentation.

31. What is the purpose of "VLAN pruning" in a network?

- a. To optimize the size of VLAN frames
- b. To reduce the size of the broadcast domain
- c. To dynamically allocate VLAN IDs
- d. To separate voice traffic from data traffic

Answer: b. To reduce the size of the broadcast domain

Explanation: VLAN pruning is used to reduce the size of the broadcast domain by preventing unnecessary broadcast traffic from being sent to switches that don't have devices in a particular VLAN.

32. Which VLAN is often used for voice traffic in organizations implementing Voice over IP (VoIP) systems?

- a. VLAN 100
- b. VLAN 1
- c. VLAN 10
- d. VLAN 999

Answer: a. VLAN 100

Explanation: VLAN 100 is commonly used for voice traffic to ensure quality of service for VoIP systems.

33. What is "VLAN tagging" in the context of Ethernet frames?

- a. A method to divide a switch into multiple VLANs
- b. The addition of a VLAN ID to the frame header
- c. The process of encrypting VLAN traffic
- d. A technique to isolate network segments

Answer: b. The addition of a VLAN ID to the frame header

Explanation: VLAN tagging involves adding a VLAN ID to the frame header to identify the VLAN to which the frame belongs.

34. What is the purpose of a "Trunk" port on a switch?

- a. To connect to a router for inter-VLAN routing
- b. To reduce the size of the broadcast domain
- c. To connect to access points for wireless VLANs
- d. To assign VLAN IDs to devices

Answer: a. To connect to a router for inter-VLAN routing

Explanation: A Trunk port on a switch is used to connect to a router for inter-VLAN routing.

35. What is "VLAN stacking," and how does it enhance network flexibility?

- a. It's the process of creating multiple nested VLANs within a single VLAN.
- b. It's a security feature that isolates VLAN traffic.

- c. It's a technique for combining VLAN IDs to increase the number of available VLANs.
- d. It's a method for creating VLAN backups.

Answer: a. It's the process of creating multiple nested VLANs within a single VLAN.

Explanation: VLAN stacking involves creating multiple nested VLANs within a single VLAN, enhancing network flexibility and segmentation.

36. Which of the following is an advantage of Private VLANs (PVLANs)?

- a. Enhanced security for voice traffic
- b. Prioritization of voice traffic for quality of service (QoS)
- c. Isolating devices within the same VLAN
- d. Simplifying network management

Answer: c. Isolating devices within the same VLAN

Explanation: PVLANs are used to isolate devices within the same VLAN, providing enhanced security.

37. Which device is responsible for routing traffic between different VLANs in a network?

- a. Switch
- b. Access Point
- c. Router
- d. Hub

Answer: c. Router

Explanation: Routers are responsible for routing traffic between different VLANs.

38. What is a "VLAN Membership Policy Server (VMPS)" used for in a network?

- a. To assign IP addresses to devices in a VLAN
- b. To secure the network against VLAN hopping attacks
- c. To dynamically assign VLANs based on MAC addresses
- d. To manage the Wi-Fi network's encryption keys

Answer: c. To dynamically assign VLANs based on MAC addresses

Explanation: VMPS is used to assign VLANs based on MAC addresses, allowing dynamic VLAN assignment.

39. What is the primary benefit of using VLANs in a network?

- a. Enhanced security for voice traffic
- b. Improved network speed
- c. Simplified network management
- d. Enhanced physical security

Answer: c. Simplified network management

Explanation: VLANs simplify network management by segmenting the network logically, making it easier to manage and secure.

40. What is the purpose of a "VLAN interface" in a Layer 3 switch?

- a. To optimize the size of VLAN frames
- b. To prioritize voice traffic for quality of service (QoS)
- c. To route traffic between different VLANs
- d. To separate voice traffic from data traffic

Answer: c. To route traffic between different VLANs

Explanation: A VLAN interface on a Layer 3 switch is used to route traffic between different VLANs within the switch.

41. What is the purpose of a "VLAN database" on some switches?

- a. To manage VLAN encryption keys
- b. To store VLAN configuration information
- c. To track the MAC addresses of devices in a VLAN
- d. To create VLAN backups

Answer: b. To store VLAN configuration information

Explanation: Some switches have a VLAN database that stores VLAN configuration information.

42. In a network, how is VLAN information automatically synchronized across multiple switches?

- a. By manually configuring each switch with the same VLAN information
- b. By using the STP (Spanning Tree Protocol)
- c. By configuring VTP (VLAN Trunking Protocol)
- d. By enabling VLAN tagging on all ports

Answer: c. By configuring VTP (VLAN Trunking Protocol)

Explanation: VLAN information is automatically synchronized across multiple switches by configuring VTP.

43. What is the main advantage of using a "Voice VLAN" for VoIP traffic in a network?

- a. Enhanced security for voice traffic
- b. Isolating voice traffic from data traffic
- c. Simplified network management
- d. Prioritizing voice traffic for quality of service (QoS)

Answer: d. Prioritizing voice traffic for quality of service (QoS)

Explanation: Voice VLANs prioritize voice traffic for better quality of service (QoS) in VoIP systems.

44. What is "Inter-VLAN Routing," and why is it necessary in a network?

- a. It's the process of connecting VLANs to the internet.
- b. It's used to create nested VLANs within a larger VLAN.
- c. It's the routing of traffic between different VLANs.
- d. It's a security measure to protect VLANs.

Answer: c. It's the routing of traffic between different VLANs.

Explanation: Inter-VLAN routing is the process of routing traffic between different VLANs in a network.

45. Which command is commonly used to view the VLAN configuration on a Cisco switch?

- a. `show vlan`
- b. 'view vlan'
- c. 'vlan config'
- d. 'list vlan'

Answer: a. `show vlan`

Explanation: The `show vlan` command is commonly used to view the VLAN configuration on a Cisco switch.

46. What is "Native VLAN" in the context of IEEE 802.1Q tagging?

- a. The VLAN used for data traffic in a network
- b. The default VLAN on a switch
- c. The VLAN used for VoIP traffic
- d. The VLAN used for administrative traffic

Answer: b. The default VLAN on a switch

Explanation: The Native VLAN is the default VLAN on a switch used for untagged frames in IEEE 802.1Q tagging.

47. What is "VLAN Hopping," and how can it be prevented in a network?

- a. A method to increase the size of VLAN frames
- b. A security attack to gain unauthorized access to VLANs
- c. A technique for tagging VLAN traffic
- d. A method for nesting VLANs

Answer: b. A security attack to gain unauthorized access to VLANs

Explanation: VLAN hopping is a security attack where an attacker gains unauthorized access to VLANs. It can be prevented through proper switch configuration.

48. In a network, what is the purpose of a "Trunk" port on a switch?

- a. To connect to access points for wireless VLANs
- b. To assign VLAN IDs to devices
- c. To reduce the size of the broadcast domain
- d. To connect to routers for inter-VLAN routing

Answer: d. To connect to routers for inter-VLAN routing

Explanation: A Trunk port on a switch is used to connect to routers for inter-VLAN routing.

These questions delve into VLAN concepts, their configuration, and their role in network management and security.