Cisco Certified Network Associate – Exam Thoughts

This document is not affiliated with nor endorsed by Cisco Systems Inc. “Cisco”, “CCNA”, “CCNP”, “CCDP”, “”CCDA”, "Cisco Certified Network Associate," "Cisco Certified Network Professional," "Cisco Certified Design Associate," and "Cisco Certified Design Professional" are trademarks owned by Cisco Systems Inc.

I sat and passed the Cisco Certified Network Associate exam on my first attempt. I passed with 90% overall scoring 87% in Introduction to Cisco Routers, 100% in Advanced Cisco Router Configuration, and 100% in LAN Switching.

I have 8 years experience in the IT field and also hold the CSE, CNA, A+, and MCSE+Internet certifications.

To study I bought a Cisco 803 series ISDN Router. This comes with 1 BRI Interface, 1 Ethernet interface, 2 POTS Interfaces, and a four port Ethernet hub. This router comes shipped with IOS 12 and supports RIP as its routing protocol. IP was as standard so it was superb for testing the hands on aspects of the CLI and features such as access-lists. IPX comes in a different software feature pack so I missed out on the IPX Access-lists and routing features.

I also read the Cisco Press Internetworking Technologies Handbook, The Cisco Press Introduction to Cisco Router Configuration, and complemented this with the Sybex CCNA Study guide that proved invaluable.

The exam proved to be quite tricky, a lot different from the Microsoft exams. Most of the questions have six or more choices as opposed to the Microsoft exams that normally have four choices at the max. A lot of attention is made to detail. Numerous questions gave the correct answer more than once and you had to know the correct command syntax or exactly which configuration mode you had to be in.

Quite a few subnetting questions where you really had to know subnetting of the top of your head as no calculator is allowed in the test room and no windows calculator is available. Know the way that Cisco represents an IP address, ie 172.18.16.54/20.

Also a lot of access-list questions both IP and IPX but mainly standard. A couple of real hard questions with wildcard masks masking ranges of addresses. But I must have got them right due to the 100% in Advanced Config..

I didn’t receive any questions on routing protocols such as RIP and IGRP. There were two or three very basic Frame Relay questions that were straight out of the book. Nothing on X.25 and nothing on AppleTalk.

A lot of OSI questions arose, some of these were straightforward and some of these were hard.

Altogether I thought the exam was fair and tough enough to make you feel you have achieved something. This test is an excellent progression for an established MCSE as it provides more information into the network side which I feel is drastically lacking in most MCSE standard people. You can either leave it there or do another four exams for the CCNP. I have my next one (ACRC) booked already.

