CCNA 2--Chapter 5 Review Questions
1. What is used to change the order in which the router looks for system Bootstrap information?
2. What is the function of :

a. Flash Memory:

b. NVRM:

c. DRAM:

3. What would happen when you reload the router if the configuration register value changed form 0x2102 (which is the default) to 0x2142?

4. How do you fix the problem stated in item number 3?
5. What does a configuration register setting of 0x2102 mean?

6. What information can you gain from the following image name:
 c2600-d-mz.121-4?
7. Which part of the configuration register indicates the location of the IOS?

8. List the places from which you can boot the IOS.
9. List the router boot up sequence.
10. Where does the router look for boot system statements?
11. Which show command will display the following information:
a. The configuration register value.

b. The location from which the IOS was loaded

c. The amount of RAM, NVRAM, and FLASH in the router.

12. List the steps needed to backup the routers configuration file to a TFTP server.

a. Configure TFTP server

b. Configure router’s Ethernet interface

c. Ping the router’s Ethernet interface from the TFTP server DOS prompt

d. Go to the router’s privilege mode and start the TFTP process.

13. What would happen if the router could not find a valid configuration file during the start up sequence?
14. What command could be used in Rom Monitor mode to run IOS image in FLASH?
15. Which command will copy an IOS from a TFTP server to a router and from which configuration mode do you type this command?

16. What must be done to restore a saved copy of the configuration?
