

Networked AV Systems Pretest

Instructions

- Choose the best answer for each question.
 - Score your pretest using the key on the last page.
 - **If you miss three or more out of questions 1 – 11**, consider taking *Essentials of AV Technology* to learn more about AV signals, devices, and systems before taking *Networked AV Systems*.
 - **If you miss three or more out of questions 12 – 20**, consider taking *CTS Prep* to learn more about AV design and project management before taking *Networked AV Systems*.
 - **If you miss five or more out of questions 21 – 40**, consider taking *Networking Technology* to learn more about the basics of IP networking before taking *Networked AV Systems*.
-

- 1) _____ determine(s) the range of frequencies that can pass through a circuit.
 - a) Bandwidth
 - b) Compression algorithms
 - c) kHz and MHz
 - d) Low pass and high pass settings
- 2) A two conductor circuit is said to be balanced if _____.
 - a) its bandwidth is divided equally among all signal types
 - b) the conductors' impedances are the same with respect to ground and each other
 - c) the conductors' input and output circuitry are exactly opposite
 - d) the signals on the conductors are mirror images of each other
- 3) In order to accurately capture an analog signal, the minimum sampling rate must be _____ the frequency being sampled.
 - a) equal to
 - b) at least twice
 - c) at least four times
 - d) at least ten times
- 4) The digital waveform is represented by a _____.
 - a) complex waveform
 - b) sawtooth wave
 - c) sine wave
 - d) square wave

- 5) Bit rate is a measurement of the quantity of information _____ in a digital signal stream and quantified in bits per second.
 - a) over a given distance
 - b) over time
 - c) per frame
 - d) per packet

- 6) Bit depth is defined as the number of states you have in which to describe the sampled signal's _____.
 - a) intensity
 - b) phase relationship
 - c) voltage level
 - d) wave form

- 7) In the program phase, what must be determined to assure that a functional AV system scope will be created?
 - a) Considerations regarding access to loading dock facilities
 - b) The goals of equipment supplier sales representatives
 - c) The specific tasks, functions, and applications of the end users
 - d) What technology will be available for the audiovisual system

- 8) A _____ is a piece of equipment or software that uses an algorithm to decode or encode a signal.
 - a) codec
 - b) digital signal processor
 - c) high pass filters
 - d) limiter

- 9) MP3 and MPEG-4 files are examples of files using _____ compression
 - a) 4:1
 - b) 4:4:2
 - c) Lossless
 - d) Lossy

- 10) HDCP is a protocol supported by _____.
 - a) Digital Rights Management
 - b) DisplayPort, DVI, and HDMI
 - c) HD-15
 - d) HDMI exclusively

- 11) _____ conferencing uses a switched telephone network to simultaneously share voice, video, and data among participants.
 - a) H.264
 - b) ISDN
 - c) POTS
 - d) SVC

- 12) How can you address ambient noise issues in a room?
- Use acoustically absorptive materials in the room.
 - Use hard surface materials such as gypsum board.
 - Use marble floors and wood paneling.
 - Use materials with strong reverberating qualities.
- 13) Ambient light can be described as ____.
- display light that is present but inconsequential to the presentation
 - environment and display light that is necessary for the presentation environment and display
 - light in the presentation environment other than the displayed light
 - light which enhances the presentation environment
- 14) The required height of a display should be based upon ____.
- brightness required and screen resolution
 - closest viewer distance and viewing angles
 - farthest viewer distance and viewer task
 - largest available size and customer budget
- 15) If text will be displayed during a presentation, the farthest viewer distance should be no more than ____.
- the diagonal of the screen
 - the width of the screen
 - eight times the height of the screen
 - 150 times the height of the text
- 16) Which signal processor best compensates for the sound pressure level differences between loud and soft-spoken presenters?
- Acoustic echo canceller
 - Automatic gain controller
 - Downward expander
 - Limiter
- 17) Audioconferencing equipment includes either line or acoustic echo ____ technology.
- cancellation
 - enhancement
 - filtering
 - propagation

18) What type of wiring do both of the images below illustrate?

- a) Combination parallel/series circuit
- b) Parallel circuit
- c) Series circuit
- d) Stereo pair circuit

19) The use of an RCA connector, or phono connector, indicates a(n) _____ circuit.

- a) balanced
- b) shielded
- c) unbalanced
- d) unprocessed

20) What is a logic network diagram used for in AV management activities?

- a) Allows display of financial information in chronological form
- b) Allows tracking of quality for tasks and sub-tasks
- c) Helps avoid dependencies
- d) Helps in sequencing project milestones

21) Which of the following statements accurately describes IPv6?

- a) IPv6 has larger IP headers than IPv4 to simplify routing.
- b) IPv6 is backward compatible with IPv4.
- c) IPv6 uses a 64-bit address space.
- d) IPv6 uses three types of addresses: unicast, multicast, and anycast.

22) Which of the following best describes the function of Address Resolution Protocol (ARP)?

- a) ARP ensures that all addresses within a subnet fall into the same address range.
- b) ARP identifies the transport protocols that may be delivered to a particular address.
- c) ARP matches domain names to IP addresses in a Domain Name System (DNS).
- d) ARP matches IP addresses to the appropriate link layer addresses.

23) Domain Name System (DNS) is used to convert a _____ to an IP address.

- a) Fully Qualified Domain Name (FQDN)
- b) Logical address
- c) Media Access Control (MAC) address
- d) Network Interface Card (NIC)

- 24) Fault tolerance is best addressed by which network topology?
- a) Bus
 - b) Mesh
 - c) Ring
 - d) Star
- 25) _____ transport is preferable for live streaming video applications.
- a) MPLS (MultiProtocol Layer Switching)
 - b) PSIP (Program and System Information Protocol)
 - c) TCP (Transmission Control Protocol)
 - d) UDP (User Datagram Protocol)
- 26) In order to securely connect to a remote host to execute command line commands, a network administrator would use _____.
- a) HTTPS
 - b) Ports 20 and 21
 - c) SSH
 - d) Telnet
- 27) A _____ examines the contents of a physical layer payload and then forwards packets to the appropriate address using the best available path.
- a) bridge
 - b) gatekeeper
 - c) router
 - d) switch
- 28) Telnet and Secure Shell (SSH) operate at which layer of the OSI Model?
- a) Data Link layer
 - b) Network layer
 - c) Presentation layer
 - d) Application layer
- 29) A multilayer switch is so named because it _____.
- a) can operate both wired and wirelessly
 - b) can perform functions at OSI Model Layer 3 and Layer 4
 - c) can perform functions at OSI Model Layers 2, 3 and sometimes higher
 - d) operates only as a switcher and not a router
- 30) If supported by the equipment, VLANs allow _____.
- a) bridges to maintain multiple redundant paths between devices
 - b) broadcast traffic across multiple LANs
 - c) communication between separate Layer 2 switches without the use of a router
 - d) multiple separate broadcast domains to be defined on the same equipment.

- 31) Which of the following statements best describes the function of a proxy server?
- a) A proxy server acts as an additional network situated between a public network and a private network.
 - b) A proxy server examines HTTP traffic, blocking client access to sites it deems inappropriate.
 - c) A proxy server grants remote permission to view event logs on clients without granting any unnecessary administrative rights.
 - d) A proxy server replaces a client's address and other identifying information with its own before forwarding the client's requests to a remote host.
- 32) _____ is a bandwidth optimization method that allows a network administrator to assign classes to certain types of traffic to ensure that bandwidth is available for high priority traffic.
- a) High availability
 - b) Load balancing
 - c) Quality of Service (QoS)
 - d) Domain Host Control Protocol (DHCP)
- 33) A _____ is hardware or software that is designed to divide network activity between multiple hosts.
- a) high availability network
 - b) load balancer
 - c) QoS
 - d) traffic shaper
- 34) _____ is a general term for all the protocols, policies, software, and hardware that manage access to a network.
- a) Media Access Control (MAC) filtering
 - b) Network Access Control (NAC)
 - c) Network administration
 - d) Network Interface Card (NIC) authorization
- 35) IPsec and SSL/TLS can be used for _____.
- a) port security
 - b) secure VPN connections
 - c) secure wireless traffic
 - d) securing LAN traffic
- 36) Which of the following statements accurately describes L2TP?
- a) L2TP is a Cisco tunneling protocol that provides Layer 2 tunneling, but no encryption.
 - b) L2TP is a Layer 5 protocol that allows remote users to establish a VPN tunnel using only a web browser.
 - c) L2TP is a Microsoft tunneling protocol for virtual private networks that has been largely replaced by interoperable standards.

- d) L2TP is an IETF defined protocol that allows Layer 2 tunneling between networks for virtual private networks.
- 37) _____ firewalls monitor addresses, ports, and connection data to determine if a packet is part of an existing communication stream or a new stream.
- a) Stateless
 - b) Stateful
 - c) Application
 - d) Internet content filter
- 38) _____ is/are a common firewall feature and/or security device that can block restricted websites or content.
- a) Content filtering
 - b) Scanning services
 - c) Signature identification
 - d) Security zones
- 39) Configuring a firewall for security may involve _____
- a) manually allowing and denying services and ports
 - b) publishing only open ports
 - c) rotating open ports in a random fashion
 - d) all of the above
- 40) Which of the following best describes a function of Network Address Translation (NAT)?
- a) NAT allows multiple computers on a network to connect to the Internet using a single IP address
 - b) NAT converts IPv4 addresses to IPv6 addresses
 - c) NAT enables devices with unregistered IP addresses to connect to the Internet
 - d) All of the above

Networked AV Systems Pretest Key

Question	Answer	Prerequisite
1	A	<ul style="list-style-type: none"> If you miss three or more out of questions 1 – 11, consider taking <i>Essentials of AV Technology</i>, available as a classroom, virtual classroom, or online course.
2	B	
3	B	
4	D	
5	B	
6	C	
7	C	
8	A	
9	D	
10	B	
11	B	
12	A	<ul style="list-style-type: none"> If you miss three or more out of questions 12 – 20, consider taking <i>CTS Prep</i>, available as an online, classroom or virtual classroom course.
13	C	
14	C	
15	D	
16	B	
17	A	
18	B	
19	C	
20	D	
21	D	<ul style="list-style-type: none"> If you miss five or more out of questions 21 – 40, consider taking <i>Networking Technology</i>, available as a classroom or online course.
22	D	
23	A	
24	B	
25	D	
26	C	
27	C	
28	D	
29	C	
30	D	
31	D	
32	C	
33	B	
34	B	
35	B	
36	D	
37	B	
38	A	
39	A	
40	D	