
 Página 17 de 17

ORGANISMO AUTÓNOMO INFORMÁTICA Y COMUNICACIONES DE LA COMUNIDAD DE MADRID
CONVOCATORIA SEGÚN RESOLUCIÓN 200/2003, de 19 de mayo, POR LA QUE SE CONVOCA PROCESO SELECTIVO PARA LA COBERTURA DEFINITIVA DE VACANTES DE PERSONAL LABORAL FIJO EN LA FUNCIÓN DE TÉCNICO DE SISTEMAS (Comunicaciones datos)
FASE DE OPOSICIÓN, SEGÚN RESOLUCIÓN

	INSTRUCCIONES
1.
Por favor, no vuelva esta hoja hasta que se le indique
2.
El tiempo para la cumplimentación de este Cuestionario de examen será de ochenta (80) minutos

3.
Cumplimente, por favor, la cabecera de la Hoja de Respuestas en letras mayúsculas, claras y legibles, con bolígrafo o pluma.

4.
Cumplimente las respuestas tipo test con lapicero.

5.
Todas las preguntas tienen asignada la misma puntuación

6.
Las respuestas erróneas serán penalizadas con la mitad del valor, en negativo, asignado a la respuesta correcta.

7. Cuando termine de cumplimentar su Cuestionario de Examen, permanezca en su asiento.

NOTA: PUEDE HACER OPERACIONES SOBRE ESTE LIBRETO DE PREGUNTAS

1.-
Diga cual de las siguientes afirmaciones es verdadera referida a un servicio no orientado a conexión:

A) Los paquetes han de llegar a su destino en el mismo orden que salen.

B) Si se manda una secuencia de paquetes a un mismo destino cada uno se encamina independientemente del resto.

C) Los paquetes pueden no llevar escrita la dirección de destino.

2.-
La capacidad de un canal es de 30 Kbit/s y el ancho de banda de 3 KHz. Calcular la relación señal/ruido (S/N) del citado canal.

A) 1023.

B) 20 dB.

C) 1000.

3.-
Cuando en una comunicación TCP se pierden segmentos debido a errores del medio físico el mecanismo de ‘slow-start’ entra en acción provocando:

A) El reenvío de las tramas erróneas.

B) La corrección de los errores en destino.

C) La reducción de la ventana de congestión.

4.-
En las características de los cables estructurados (UTP o FTP) se cita el concepto ACR que significa:

A) Relación atenuación/paradiafonía.

B) Relación longitud/atenuación.

C) Relación atenuación/longitud.
5.-
El HDLC (High Level Data Link Control) es un control del enlace de datos a alto nivel. En este protocolo el comienzo de la trama se indica con el flag 01111110. Lógicamente esta combinación puede aparecer dentro de la trama y corresponde a información y no es un flag. Para que esto no acontezca se realiza:

A) No importa que pueda aparecer la secuencia de flag dentro de la información ya que el tamaño de la trama es fijo y el receptor conoce cuando le tiene que llegar el flag.
B) El emisor evita que pueda haber una combinación igual a 01111110 haciendo que cuando haya cinco unos seguidos se inserte un cero.
C) El emisor evita que pueda haber una combinación igual a 01111110 haciendo que cuando haya seis unos seguidos se inserta un uno.
6.-
Por un canal analógico se transmiten 160 Ksímbolos/s con una modulación 16QAM. Esto es equivalente a:

A) 10 Kbit/s

B) 160 Kbaudios

C) 160 Kbaudio/s

7.-
Según la Ley General de Telecomunicaciones, la definición de operador con poder significativo en el mercado de referencia considerado, se realiza en base a:

A) La posición de fuerza del operador en el mercado de referencia.

B) La superación por el operador correspondiente de la cuota de mercado definida al efecto.

C) La cobertura geográfica del servicio prestado por el operador.

8.
Según la Ley General de Telecomunicaciones, el registro de operadores, en donde se inscriben los datos relativos a las personas físicas o jurídicas que exploten redes o presten servicios de comunicaciones electrónicas, depende de:

A) El Ministerio de Ciencia y Tecnología.

B) El Ministerio de Fomento.

C) La Comisión del Mercado de las Telecomunicaciones.

9.-
Una organización quiere tener una conexión a Internet de alta disponibilidad a través de dos ISP diferentes, de forma que si falla uno el tráfico se pueda reencaminar por el otro. Para ello necesita tener un sistema autónomo propio y además debe utilizar el protocolo:

A) RIP.

B) BGP-4.

C) IGMP.

.

10.-
Tras la liberalización del bucle local de abonado, aparecen dos conceptos de bucle completamente desagregado y de acceso compartido, indique la respuesta no correcta:

A) Acceso completamente desagregado al bucle de abonado conexión a la red del operador dominante (significativo) que permite a otros operadores el uso exclusivo de los elementos que forman parte del bucle de abonado.

B) Acceso compartido al bucle de abonado de conexión a la red del operador dominante (significativo) que permite a otros operadores el uso de frecuencias no vocales del espectro sobre el bucle manteniéndose por el operador dominante (significativo) la prestación del servicio telefónico fijo disponible al público.

C) Acceso compartido al bucle de abonado de conexión a la red del operador dominante que permite a otros operadores el uso de frecuencias vocales del espectro sobre el bucle manteniéndose por el operador dominante la prestación del servicio del servicio de datos (ADSL)

11.-
Si se está hablando de temas pendientes por investigar/solucionar referentes a:

· Control de tráfico.

· Recuperación de caídas de enlaces de red.

· Calidad de servicio.

Nos estaremos refiriendo a:

A) Transporte de datos sobre anillos JDS o SONET.
B) Transporte de ATM sobre SDH.

C) Servicio de transporte de datos utilizando IP directamente sobre DWDM.
12.-
Compruebe la correspondencia en la tabla y los contenidos de cada celda e indique la que considere es correcta en contenido y correspondencia. La que indica AYER se puede considerar tráfico telefónico puro de voz y la de hoy tráfico de Internet:
A)
	AYER (Tráfico de voz)
	HOY (Tráfico de Internet)

	Conmutación de circuitos
	Datos en ráfagas de gran ancho de banda

	Voz en canales fijos de 64 Kbit/s
	Conmutación de paquetes

	Sesión media de 10 minutos
	Sesión media de 30 minutos

	Perfil de tráfico impredecible (no hay hora pico/valle
	Perfil de trafico predecible

	Distribución geográfica del tráfico
	Tráfico geográficamente independiente

B)

	AYER (Tráfico de voz)
	HOY (Tráfico de Internet)

	Conmutación de circuitos
	Conmutación de paquetes

	Voz en canales fijos de 64 Kbit/s
	Datos en ráfagas de gran ancho de banda

	Sesión media de 3 minutos
	Sesión media de 30 minutos

	Perfil de tráfico predecible
	Perfil de tráfico impredecible (no hay hora pico/valle)

	Distribución geográfica del tráfico
	Tráfico geográficamente independiente

C)

	AYER (Tráfico de voz)
	HOY (Tráfico de Internet)

	Conmutación de circuitos
	Conmutación de paquetes

	Voz en canales fijos de 128 Kbit/s
	Datos en ráfagas de gran ancho de banda

	Sesión media de 10 minutos
	Sesión media de 30 minutos

	Perfil de tráfico predecible
	Perfil de tráfico impredecible (no hay hora pico/valle)

	Tráfico geográficamente independiente
	Distribución geográfica del tráfico

13.-
SNMP es:

A) Un comando que se puede ejecutar en cualquier red.

B) Un sistema de nodos manipulables físicamente.

C) Un protocolo de la familia TCP/IP del nivel de aplicación.

14.-
Cuando un conmutador LAN no mantiene una tabla de direcciones MAC el resultado práctico es que:

A) No puede establecer comunicaciones full dúplex.
B) No puede utilizar la conmutación cut-through.
C) Envía todas las tramas por inundación, por lo que su rendimiento es similar al de un hub.

15.-
¿Qué comando utilizarías para realizar una consulta al DNS?

A) Traceroute.

B) Querynet.

C) Ninguno de los anteriores

16.-
Si como administrador de una red de datos tuviera usted que conectar 200 clientes simultáneamente a Internet y dispusiera de una única dirección IP pública cuál sería el mecanismo que tendría que utilizar:

A) DHCP.

B) NAT.

C) Ninguno de los anteriores.

17.-
Cuál de los siguientes servicios es el encargado de realizar las funciones de autenticación y autorización en una conexión remota a una red corporativa:

A) RADIUS.

B) DNS.

C) Ninguno de los anteriores.

18.-
En una copia de la base de datos de los servidores DNS primario a secundario, indicar la respuesta no correcta:

A) No se realiza periódicamente.

B) Se llama transferencia de zona.

C) Pueden utilizarse servidores maestro.

19.-
El módulo de Transporte Síncrono de Nivel 1 (STM-1) de la Jerarquía Digital Síncrona (JDS):

A) Tiene longitud variable y no está estandarizada.

B) Tiene longitud variable y duración 500 (seg.

C) Consta de Cabecera de Sección, Puntero de Unidad Administrativa y Espacio de Carga útil.

20.-
Para mejorar la relación señal/ruido de cuantificación S/Rc basta con:

A) Aumentar el número de niveles de cuantificación.
B) Limitar el ancho de banda de la señal de entrada.
C) La relación S/Rc no se puede mejorar es constante.
21.-
En una red de transporte con topología en anillo, si necesitamos interconectar dos anillos STM-4 y además extraer flujos de 2 Mbit/s y 34 Mbit/s (G.707) necesitamos:

A) Un regenerador síncrono.

B) Un equipo ADM con facilidades de cross-conexión.

C) No es posible realizar ambas funciones en un mismo equipo.

22.-
En una transferencia de información en la que no se establece una ruta previa entre el origen y el destino de la información nos encontramos ante:

A) Datagrama.

B) Circuito virtual Conmutado.

C) Circuito Virtual Permanente.

.

23.-
Un host A envía a otro B un datagrama de 8000 bytes (incluida la cabecera IP, que tiene 20 bytes). El datagrama se fragmenta en ruta de forma que B recibe varios datagramas que suman en total 8100 bytes (incluidas las cabeceras). ¿Cuantos fragmentos ha recibido B?:

A) 4

B) 5

C) 6

24.-
A qué se denomina Contenedor en JDS
A) Unidad definida de capacidad para transportar carga útil.

B) Ala carga útil más el Puntero asociado.

C) A una interfaz JDS.
25.-
Señalar cuales de las dos características siguientes son verdaderas para SMTP:

A) Es fiable y asegura la entrega al usuario correcto en un ordenador

B) No es fiable y no asegura la entrega al usuario correcto en un ordenador

C) Es fiable pero no asegura la entrega correcta al usuario en un ordenador

26.-
Para establecer un enlace punto a punto basado en la tecnología DWDM debemos:

A) Instalar necesariamente dos fibras ópticas, una para recepción y otra para transmisión.

B) Prestar especial atención a los efectos de dispersión y atenuación sea cual sea la longitud del enlace y utilizar siempre fibra óptica multimodo entre ambos nodos.

C) Las tarjetas de conexión con las aplicaciones cliente que deberán presentar una interfaz cuya longitud de onda y velocidad sean las adecuadas al protocolo soportado.

27.-
Entre los tipos de canales que pueden ser transportados en un enlace DWDM, las aplicaciones de almacenamiento y réplica remota suelen utilizar:

A) ESCON o Fiber Channel

B) ESCON, pero no Fiber Channel.

C) Por el momento sólo es posible transmitir canales basados en el estándar JDS.

28.-
El mecanismo que intenta evitar la congestión limitando el número de usuarios que tiene acceso a la red en un momento dado se denomina:

A) Control de Admisión.

B) Traffic Policing.

C) Pozal agujereado.

29.-
En IP se pueden distinguir distintos tipos de tráfico. Señale la respuesta correcta:
A) Broadcast: datagramas a un grupo de destinatarios.
B) Multicast: datagramas a un grupo de destinatarios.
C) Unicast: Datagramas a todos los destinatarios.
30.-
En DWDM se prefiere instalar amplificadores a repetidores porque:

A) Los repetidores distorsionan más la señal.

B) Los repetidores introducen un retardo apreciable.

C) Los repetidores actúan sobre una lambda únicamente.

.

31.-
El servicio de Internet para una corporación se puede realizar mediante la contratación de una línea de 34 Mbit/s de velocidad y facturar en función del caudal aplicando el percentil 90. Este concepto de percentil significa:
A) Se toman muestras cada 5 minutos del caudal entrante y saliente durante un periodo de tiempo, se ordena y se paga de acuerdo con la muestra resultante después de quitar el 10% más alto.

B) Se toman muestras cada 5 minutos del caudal entrante y saliente durante un periodo de tiempo se ordena y se paga, de acuerdo con la muestra resultante después de quitar el 90% más alto
C) El percentil 90 tiene la ventaja de pagar únicamente 9 Mbit/s como tarifa plana.
32.-
Cuál de los siguientes protocolos de la familia TCP/IP está directamente relacionado con herramientas de gestión de red:

A) SNMP.

B) SMTP.

C) BOOTP.

33.-
Usted lanza un ping desde una máquina a un elemento de red (router, otra máquina, etc.) pero no recibe contestación y tiene la certeza de que el ping ha llegado al elemento de red. Indique la que considera cierta:
A) La máscara de la máquina que lanza el ping es incorrecta.
B) El gateway de la máquina que lanza el ping es incorrecta.
C) En el elemento de red se ha visto que el gateway por defecto es correcto pero la máscara de red no es correcta
34.-
Se quiere conectar con un puente transparente dos LANs en las que coexisten los protocolos IP, IPX y Appletalk. Para ello:

A) Es necesario conectar las dos LANs con varios puentes, uno para cada protocolo utilizado.

B) Se necesita un puente multiprotocolo que soporte todos los protocolos utilizados.

C) Los puentes transparentes son independientes del protocolo del nivel de red, por tanto la conectividad entre las dos LANs se consigue automáticamente para todos los protocolos.

35.-
El puerto de un switch o conmutador puede pertenecer a más de una VLAN:

A) Verdadero.

B) Falso, el único elemento que garantiza que un puerto pertenezca a más de una VLAN es un router o encaminador y por ello trabaja en el nivel de transporte.

C) Falso, el único elemento que garantiza que un puerto pertenezca a más de una VLAN es un router o encaminador y por ello trabaja en el nivel de enlace.

36.-
La diferencia entre un enlace con tecnología RDSI y ADSL para el acceso desde centros remotos a una red corporativa son:
A) RDSI asegura 128 Kbit/s transparentes entre remoto y red corporativa.
B) ADSL asegura 2 Mbit/s en un sentido y 300 Kbit/s en el otro.
C) ADSL se puede considerar conmutación de circuitos ya que el bucle termina en una central de conmutación de circuitos igual que las líneas RDSI.
37.-
En términos de RDSI, el bus pasivo S0:

A) Solamente se puede construir un tipo de bus pasivo S0, que es el bus pasivo largo.
B) La resistencia que se pone en el conector (roseta) final del bus sirve para evitar reflexiones por desadaptación de impedancias.
C) El número de rosetas (puntos de red) que pueden colgar del bus es de 20.
38.-
¿Cual de los siguientes protocolos de routing esta basado en el algoritmo del vector distancia?:

A) RIP v1 y v2, IGRP.

B) RIP.v1 y v2, OSPF.
C) ninguno de los anteriores
39.-
Sobre la estructura funcional en ADSL, señale la respuesta correcta:

A) DSLAM es el equipo concentrador que multiplexa el tráfico proveniente de los abonados.

B) ATU-C es el equipo terminal del abonado o módem de abonado. Una de sus funciones es filtrar las señales en banda vocal.

C) En el equipamiento de abonado, el filtro que separa las frecuencias no es pasivo, por lo que no es posible garantizar voz en caso de fallo de energía.

40.-
Si en un conmutador LAN entra una trama por una interfaz de 10 Mbit/s y sale por una de 100 Mbit/s la conmutación puede funcionar en modo:

A) Cut-through normal.

B) Cut-through normal o libre de fragmentos.

C) Store & Forward.

41.-
La señalización RDSI consiste en:

A) Señalización ente nodos de la red por Canal Asociado (CAS).
B) Señalización usuario red por Canal Común nº 7 (SS7).
C) Señalización entre nodos de red por Canal Común nº 7 (SS7).
42.-
En la transmisión de datos usando una línea RDSI acceso básico (2B+D)

A) Bandwidth on Demand (BoD - Bonding) permite la utilización simultánea de ambos canales B.

B) Multilink PPP (MPPP) permite la agregación de canales B sobre una única interfaz lógica.

C) Ambas respuestas son correctas.

43.-
Las entradas en la tabla de direcciones MAC de un conmutador tienen un tiempo de caducidad con el fin de:

A) Aumentar la seguridad de la red.
B) Permitir la movilidad de equipos.
C) Porque es necesario para el funcionamiento del protocolo ARP.
44.-
El algoritmo de vector distancia y el de estado del enlace se diferencian en que:

A) El de vector distancia solo calcula rutas simétricas y el de estado del enlace puede calcular rutas asimétricas.

B) El de vector distancia da menos información sobre la ruta que el de estado del enlace.

C) El de vector distancia no puede adaptarse a cambios en la topología mientras que el de estado del enlace sí.

45.-
En el nivel de enlace. Cuál es el mecanismo empleado por los puentes (bridges) para evitar bucles en una red Ethernet:

A) No existe mecanismo alguno, ya que al ser una red con topología de anillo están permitidos los bucles.

B) Los bridges o puentes envían un mensaje broadcast a las estaciones involucradas en el bucle notificándoles dicha situación y son estas estaciones las encargadas de eliminar el bucle.

C) Transparent Spanning Tree.

46.-
La finalidad del routing jerárquico es:

A) Permitir el funcionamiento de diferentes protocolos sobre una misma red.
B) Poder utilizar diferentes algoritmos (ej. Vector distancia y estado del enlace) en una misma red.
C) Reducir la complejidad de los cálculos de rutas óptimas.
47.-
¿Que hacen los routers con los mensajes ARP?:

A) Nada, los mensajes ARP nunca atraviesan los routers.

B) Los ARP request, que llevan dirección de destino broadcast, los envían por inundación por todas sus interfaces; los ARP reply los filtran porque son unicast.

C) Si la dirección MAC de destino está en la misma LAN que la MAC de origen no hacen nada, pero si está en otra LAN envían el mensaje ARP por la interfaz adecuada para que llegue a su destino.
48.-
Cuál de las siguientes afirmaciones no es correcta:

A) UDP es un protocolo de la familia TCP/IP no orientado a la conexión.

B) Tanto UDP como TCP son protocolos de la familia TCP/IP orientados a la conexión.

C) TCP es un protocolo de la familia TCP/IP orientado a la conexión.

49.-
En un principio tiene la red 179.29.21.0 con una máscara 255.255.255.0 pero precisa subdividirla en cuatro subredes.
Indicar la máscara que se utilizará:

A) 255.255.255.192 .

B) 255.255.255.252 .

C) 255.255.192.0 .

50.-
¿Qué implica el término “No Orientado a la Conexión” del protocolo IP?

A) Que los sistemas finales no están conectados.

B) Que IP proporciona un servicio de circuito virtual.

C) Que no se mantiene información de estado de los sucesivos datagramas.

51.-
En la tecnología ATM para la sincronización de las celdas, (no del sistema de transmisión que lo soporta):

A) No tiene ninguna forma de poder sincronizar las celdas y solamente se sincroniza el sistema de transmisión.

B) Dentro de la cabecera de la celda (célula) hay un campo fijo (flag) que indica comienzo de celda.

C) Dentro de la cabecera de la celda hay un campo de redundancia que permite corregir y detectar errores de la cabecera. Ese campo es el que se utiliza no solamente para lo anteriormente citado sino para la sincronización.

52.-
El índice de refracción de una fibra óptica es n=1,5. La velocidad de propagación de la señal (luz) en la fibra es vpropagación = c/n. Calcular el tiempo de propagación para una distancia entre nodos de 1000 Km.

A) 0,5 ms.

B) 1 ms.

C) 5 ms

53.-
Cuál es el tipo de registro que nos permite asignar diferentes “alias” a una dirección IP en un servicio de DNS:

A) CNAME.

B) MX.

C) PTR.

54.-
Cuál de las siguientes afirmaciones es la correcta:
A) El Servidor de DNS Master puede escribir en la Base de Datos de Direcciones IP y el Esclavo no.

B) Los clientes de DNS siempre piden la resolución de direcciones al Master y en caso de fallo de éste al Esclavo.

C) El Servidor de DNS Master es el que resuelve las direcciones IP de Internet y el Esclavo el que resuelve las direcciones IP de Intranet.

55.-
En las características de los cables estructurados (UTP o FTP) se citan a una frecuencia en MHz (ancho de banda), pero como sabe cuando se habla de la velocidad se dice, 10 Mbit/s, 100 Mbit/s, 1 Gbit/s, etc… Indique la respuesta correcta

A) Es un concepto idéntico y el Hz coincide con el bit/s.
B) En general la cifra en bit/s que soporta el enlace es superior a la dada en Hz.

C) El ancho de banda dado en Hz es siempre mayor que la velocidad en bit/s capaz de soportar el enlace.
56.-
Un paquete IP con TTL =7 llega a un router donde se le coloca una etiqueta MPLS (LSR frontera de ingreso). A continuación pasa por un solo LSR interior y llega al LSR frontera de regreso. ¿ Qué valor tendrá el campo TTL de la cabecera IP cuando el paquete salga del router de regreso?:

A) 7

B) 6

C) 4

57.-
Suponga que en un router se han definido, por este orden, las siguientes rutas:

A 10.0.0.0 255.0.0.0 por 16.1.1.1

A 10.1.1.0 255.255.255.0 por 17.1.1.1

A 10.1.1.27 255.255.255.255 por 18.1.1.1

y que a continuación se envía un datagrama hacia 10.1.1.27. Que ruta seguirá el datagrama?:

A) 17.1.1.1.

B) 18.1.1.1.

C) Este conjunto de rutas no puede coexistir, al introducir la segunda el router detecta un error.

58.-
En la fabricación de pares trenzados UTP es necesario tener en cuenta diversos factores. Señale la respuesta correcta:

A) La interferencia entre pares es menor en la zona cercana al conector, puesto que no están trenzados.

B) Ambos conductores del par deben tener la misma longitud física y el trenzado de los cables debe ser uniforme.

C) No se debe tener ninguna precaución ya que lo mejor es el trenzado aleatorio que evita diafonías y paradiafonías.
59.-
Un bridge o puente se define como:

A) Dispositivo que conecta dos o más redes locales y depende generalmente del protocolo de nivel 3.

B) Software que permite el intercambio directo de información entre dos sistemas operativos distintos.

C) Dispositivo que conecta dos o más redes locales físicas de forma transparente a los protocolos de red.

60.-
Para la transmisión de datos full duplex ADSL emplea:

A) Dos pares de hilos, uno para el sentido ascendente y otro para el descendente, y la misma banda de frecuencias en cada caso.

B) Un solo par de hilos, pero diferentes bandas de frecuencias según el sentido

C) Dos pares de hilos y dos bandas de frecuencia diferentes

61.-
Las RMON son:

A) Métodos seguros de comercio electrónico.

B) Zonas de memoria en las tarjetas electrónicas.

C) Sondas de monitorización

62.-
Ante una situación de desastre que afecta a los sistemas informáticos y de comunicaciones de una red corporativa:

A) Siempre se pone en marcha el Plan de Contingencias, independientemente del alcance del desastre.

B) El Comité de Emergencia debe evaluar su alcance y decidir sobre la invocación del Plan de Contingencias.

C) El personal que detecte la situación de desastre tiene la capacidad de desencadenar todas las acciones que se hayan establecido en el Plan de Contingencias.

63.-
En referencia a un Centro de Respaldo de Sistemas Informáticos, podemos afirmar que:

A) Debe estar a menos de 300m del CPD principal.

B) Debe ser una réplica exacta del CPD principal.

C) En general, se utiliza fibra monomodo para la interconexión del CPD y el Centro de Respaldo.
64.-
Si quiere controlar las puertas de acceso a su concentrador o conmutador y quiere tener la máxima seguridad lo hará:

A) Habilitando las puertas necesarias y el resto deshabilitado.

B) Identificando la dirección MAC del equipo asociado a la puerta y permitiendo en la puerta solamente esa dirección MAC.
C) Identificando la dirección IP del equipo asociado a la puerta y permitiendo en la puerta esa dirección IP.
65.-
Cuál de los siguientes criterios de rastreo es el más adecuado para asegurar la no utilización de un puerto de acceso a una red de datos durante los últimos 15 días:

A) Habilitando el envío de traps del agente SNMP del elemento de interconexión de datos al gestor de comunicaciones.

B) Realizando lecturas de la variable MIB sysuptime del elemento de interconexión de datos.

C) Realizando llamadas periódicas al usuario para preguntarle si ha utilizado su estación de trabajo.

66.-
¿Cuales son los datos que normalmente se incluyen en un inventario de elementos de red?
A) Nombre de usuario, relación de aplicaciones que utiliza el usuario, nivel de acceso.

B) Dirección MAC, dirección IP, máscara de red y ruta de acceso al backbone de la red.
C) Tipo de elemento, fabricante, versión de software, ubicación.

67.-
¿Que hace normalmente un router IP cuando descarta un datagrama por congestión?:
A) Envía un mensaje ICMP ‘destination unreachable’

B) Envía un mensaje ICMP ‘time exceeded’

C) Nada. No envía ningún mensaje

68.-
En la modulación ADSL DMT los Bins son:
A) Las agrupaciones de bits que se realizan antes de transmitirlos por el enlace

B) Las divisiones del ancho de banda del canal para obtener un máximo rendimiento del rango de frecuencias utilizado

C) Los números de VPI/VCI asignados a la conexión ATM

69.-
Alojamiento de servidores propios en las instalaciones de un proveedor de manera que el servidor allí alojado se beneficie de las características especiales de un Data Center, especialmente en lo relativo a seguridad, caudal de transferencia de datos y monitorización continua de su funcionamiento. Esta es una definición de :

A) Housing

B) Hosting

C) CPD (Centro Proceso de Datos) propio

70.-
¿Cómo se denomina la base de datos que contiene la información de gestión en un dispositivo SNMP?

A) SMI.
B) MIB.
C) ASN.1
71.-
Uno de los grandes problemas de las redes corporativas es la periferia, llegar a muchos centros y algunos de ellos muy pequeños. Utilizando como soporte portador de la transmisión al bucle de abonado, ordene las tecnologías de mayor cobertura a menor:
A) ADSL, RDSI, RTB
B) RDSI, RTB, ADSL

C) RTB (Red Telefónica Básica), RDSI, ADSL
72.-
Uno de los modos de monitorización en SNMP es

A) Por lectura/escritura en una MIB compartida en el cliente.
B) Por interrupción a través del puerto 162.
C) Por actualización simultáneamente en una base de datos del servidor.
73.-
Dentro de las tecnologías de trasporte de información de datos están RDSI y ADSL.
A) RDSI, una vez establecida la comunicación, puede asegurar 128 Kbit/s independiente del estado de la red.

B) ADSL asegura las velocidades contratadas, independiente del estado de la red.

C) Tanto RDSI como ADSL solamente aseguran de caudal un 10% de la velocidad de línea contratada, el resto de caudal depende del estado de la red.

74.-
En general, el tipo de tráfico que generan las herramientas de gestión para conocer el estado de los dispositivos es de tipo. Señale la respuesta correcta:
A) SNMP o ICMP.
B) TCP/IP.
C) FTP.
75.-
En un sistema gestor que proporcione aislamiento de fallos y correlación de eventos la caída de un enlace WAN.

A) Generará tantas alarmas como dispositivos se encuentren al otro lado del enlace.
B) Se producirá una única alarma de caída de enlace.
C) Se producirán tantas alarmas como dispositivos más una de caída del enlace.
76.-
El ‘jitter’ es:

A) El retardo medio de entrega de los paquetes.
B) La fluctuación en el retardo medio de entrega de los paquetes.
C) El tiempo medio que tarda el router en enviar el paquete por la interfaz de salida.

77.-
El IGMP (Internet Group Management Protocol) Snooping es:

A) Los conmutadores no entienden de IGMP.

B) No requiere que el conmutador escuche algunos paquetes de nivel 3 que se envían entre el ordenador y el router.

C) Un mecanismo que permite a los conmutadores LAN descubrir quienes son los receptores de un grupo multicast.
78.-
En una red un router responde a un mensaje ARP Request que pregunta por una MAC que no es la suya. Esto se conoce como:

A) Proxy ARP.
B) Inverse ARP.
C) Esto no debe ocurrir. Probablemente el proceso ARP del router funciona mal.
79.-
¿Cual de los siguientes parámetros de la cabecera IP no se utiliza nunca para identificar un flujo?

A) TTL

B) Dirección IP de origen

C) Dirección IP de destino

80.-
En el circuito telefónico de baja frecuencia de la figura los tramos entre amplificadores de 20 Km y 40 Km son de cable sin cargar de calibre 0,91 mm cuya atenuación a 800 Hz es de 0,5 dB/Km. Calcular la ganancia o atenuación del conjunto.

10 dB 20Km 5dB 40Km 10dB

A) 5 dB de amplificación.
B) 5 dB de atenuación.

C) 25 dB de amplificación
CONVOCATORIA SEGÚN RESOLUCIÓN 200/2003, de 19 de mayo
FASE OPOSICIÓN – Área de conocimiento: Comunicaciones datos

