

Examcollection

<http://www.ipass4sure.com/examcollection.htm>

4A0-101

Alcatel-Lucent

Alcatel-Lucent Interior Routing Protocols and High Availability

<http://www.ipass4sure.com/exams.asp?examcode=4A0-101>

The 4A0-101 practice exam is written and formatted by Certified Senior IT Professionals working in today's prospering companies and data centers all over the world! The 4A0-101 Practice Test covers all the exam topics and objectives and will prepare you for success quickly and efficiently. The 4A0-101 exam is very challenging, but with our 4A0-101 questions and answers practice exam, you can feel confident in obtaining your success on the 4A0-101 exam on your FIRST TRY!

Alcatel-Lucent 4A0-101 Exam Features

- Detailed questions and answers for 4A0-101 exam
- Try a demo before buying any Alcatel-Lucent exam
- 4A0-101 questions and answers, updated regularly
- Verified 4A0-101 answers by Experts and bear almost 100% accuracy
- 4A0-101 tested and verified before publishing
- 4A0-101 examcollection vce questions with exhibits
- 4A0-101 same questions as real exam with multiple choice options

Acquiring Alcatel-Lucent certifications are becoming a huge task in the field of I.T. More over these exams like 4A0-101 exam are now continuously updating and accepting this challenge is itself a task. This 4A0-101 test is an important part of Alcatel-Lucent certifications. We have the resources to prepare you for this. The 4A0-101 exam is essential and core part of Alcatel-Lucent certifications and once you clear the exam you will be able to solve the real life problems yourself. Want to take advantage of the Real 4A0-101 Test and save time and money while developing your skills to pass your Alcatel-Lucent 4A0-101 Exam? Let us help you climb that ladder of success and pass your 4A0-101 no

DEMO EXAM

For Full Version visit

<http://www.ipass4sure.com/allexams.asp>

QUESTION: 1

When a router receives an IP packet, but does not find a match in the routing table for the destination IP address, what actions are performed by the router?

- A. The packet is flooded out all router interfaces.
- B. The packet is dropped and an ICMP unreachable message is sent back to the source.
- C. The packet is silently discarded.
- D. The packet is flooded out all interfaces and an ICMP unreachable message is sent.

Answer: B

QUESTION: 2

Which of the following statements regarding distance vectors protocols are true? (Choose two answers).


- A. RIPv1, RIPv2, and BGP are distance vector protocols.
- B. OSPF and IS-IS are distance vector protocols.
- C. Routing tables are exchanged between neighbors; however, no routing table is transmitted beyond the immediate neighbor.
- D. Distance vector protocols use the Dijkstra SPF algorithm.
- E. Routers that participate in distance vector routing protocols maintain full knowledge of distant routers and how they interconnect

Answer: A

QUESTION: 3

Click the exhibit button.

Exhibit 1.1.j


Routers R1, R2, and R3 are running a classful routing protocol between them. Assuming that router R1 advertises all directly connected networks, how will these networks be represented in router R3's routing table?

- A. Router R3's routing table can only contain one of the routes, which will result in route flapping.
- B. Router R3's routing table will have one entry for 10.1.1.0/24 and one entry for 10.1.2.0/24.
- C. The networks will be represented with one entry of 10.0.0.0/8 in router R3's routing table.
- D. The networks will be represented with one entry of 10.0.0.0/24 in router R3's routing table.

Answer: C

QUESTION: 4

In an IP datagram, which of the following fields identifies the receiving application?

- A. The protocol field of the transport layer header.
- B. The port field of the transport layer header.
- C. The protocol field of the network layer header.
- D. The port field of the network layer address.

Answer: B

QUESTION: 5

Static routing will be used in a network between a corporate head office, with many connected networks, and a branch office, with one connection to the head office. Which of the following best describes the likely configuration?


- A. The corporate head office router will have a default route and the branch site will have a more specific static route.
- B. The corporate head office router and the branch office router will both have specific static routes.
- C. The corporate head office router and the branch router will both have default routes.
- D. The corporate head office router will have a more specific static route and the branch office router will have a default route.

Answer: D

QUESTION: 6

Click the exhibit button.

Exhibit 2.1.a


What is the command to configure a static route on the Alcatel-Lucent 7750 SR router R1 to reach the network behind router R2?

- A. configure router static-route 139.120.121.0/24 next-hop 138.120.199.2
- B. configure router static-route 139.120.121.0/24 next-hop 138.120.199.1
- C. configure router static-route 138.120.199.2/24 next-hop 138.120.199.1
- D. configure router static-route 139.120.121.0/24 next-hop 139.120.121.2

Answer: A

QUESTION: 7

There is an IP host with IP address 10.2.3.1. A static route is created, using the "configure router static-route 10.2.3.0/24 next-hop 10.1.2.1" command. What is the correct traceroute command to test this static route on an Alcatel-Lucent 7750 SR?


- A. traceroute 10.2.3.1
- B. traceroute 10.2.3.1 next-hop 10.1.2.1
- C. traceroute next-hop 10.1.2.1
- D. traceroute does not work on the Alcatel-Lucent 7750 SR.
- E. traceroute 10.1.2.1

Answer: A

QUESTION: 8

Click the exhibit button.

Exhibit 2.1.i


A static route is created on router R1, using the "static-route 0.0.0.0/0 next-hop 10.3.3.2" command. What command can be used to test the static route on an Alcatel-Lucent 7750 SR?

- A. ping static 10.5.5.5
- B. ping static 0.0.0.0/0
- C. ping 10.5.5.5
- D. ping 0.0.0.0

Answer: C

QUESTION: 9

What is the default preference value for a static route in the Alcatel-Lucent 7750 SR?

- A. 0
- B. 5
- C. 10
- D. 15

Answer: B

QUESTION: 10

Which of the following statements apply to link state protocol behavior? Choose three answers.


- A. Routers broadcast the entire route table to all neighbors.
- B. Information about directly connected links is sent to all neighbors.
- C. An adjacency database is maintained by each router.
- D. The sequence number for an update is incremented as it is flooded from router to router.
- E. The topological database is the same for all routers in a single area.

Answer: B, C, ?

QUESTION: 11

Click the exhibit button.

Exhibit 3.1.d


What triggers convergence of the routing protocol when the link between switch 1 and switch 2 goes down?

- A. Convergence is triggered when the adjacency between routers R1 and R2 drops as a result of Hello timeouts. At this point, both routers R1 and R2 re-compute their link state database


Pass4sure Certification Exam Features;

- Pass4sure offers over **2500** Certification exams for professionals.
- More than **98,800** Satisfied Customers Worldwide.
- Average **99.8%** Success Rate.
- Over **120** Global Certification Vendors Covered.
- Services of **Professional & Certified Experts** available via support.
- Free **90 days** updates to match real exam scenarios.
- **Instant Download Access!** No Setup required.
- Price as low as **\$19**, which is 80% more **cost effective** than others.
- **Verified answers** researched by industry experts.
- Study Material **updated** on regular basis.
- Questions / Answers are downloadable in **PDF** format.
- Mobile Device Supported (**Android, iPhone, iPod, iPad**)
- **No authorization** code required to open exam.
- **Portable** anywhere.
- **Guaranteed Success.**
- **Fast**, helpful support **24x7**.


View list of All certification exams offered;
<http://www.ipass4sure.com/all exams.asp>

View list of All Study Guides (SG);
<http://www.ipass4sure.com/study-guides.asp>

View list of All Audio Exams (AE);
<http://www.ipass4sure.com/audio-exams.asp>

Download Any Certification Exam DEMO.
<http://www.ipass4sure.com/samples.asp>

To purchase Full version of exam click below;
<http://www.ipass4sure.com/all exams.asp>

3COM	CompTIA	Filemaker	IBM	LPI	OMG	Sun
ADOBE	ComputerAssociates	Fortinet	IISFA	McAfee	Oracle	Sybase
APC	CWNP	Foundry	Intel	McData	PMI	Symantec
Apple	DELL	Fujitsu	ISACA	Microsoft	Polycom	TeraData
BEA	ECCouncil	GuidanceSoftware	ISC2	Mile2	RedHat	TIA
BICSI	EMC	HDI	ISEB	NetworkAppliance	Sair	Tibco
CheckPoint	Enterasys	Hitachi	ISM	Network-General	SASInstitute	TruSecure
Cisco	ExamExpress	HP	Juniper	Nokia	SCP	Veritas
Citrix	Exin	Huawei	Legato	Nortel	See-Beyond	Vmware
CIW	ExtremeNetworks	Hyperion	Lotus	Novell	Google	

and many others.. See complete list [Here](#)

