
Questions & Answers PDF Page 2

CEH V12

Topic 1, Exam Pool A

 Question: 1

User A is writing a sensitive email message to user B outside the local network. User A has chosen to
use PKI to secure his message and ensure only user B can read the sensitive email. At what layer of
the OSI layer does the encryption and decryption of the message take place?

A. Application
B. Transport
C. Session
D. Presentation

Explanation:

Answer: D

https://en.wikipedia.org/wiki/Presentation_layer
In the seven-layer OSI model of computer networking, the presentation layer is layer 6 and serves as
the data translator for the network. It is sometimes called the syntax layer. The presentation layer is
responsible for the formatting and delivery of information to the application layer for further
processing or display.
Encryption is typically done at this level too, although it can be done on the application, session,
transport, or network layers, each having its own advantages and disadvantages. Decryption is also
handled at the presentation layer. For example, when logging on to bank account sites the
presentation layer will decrypt the data as it is received.

 Question: 2

A new wireless client is configured to join a 802.11 network. This client uses the same hardware and
software as many of the other clients on the network. The client can see the network, but cannot
connect. A wireless packet sniffer shows that the Wireless Access Point (WAP) is not responding to
the association requests being sent by the wireless client. What is a possible source of this problem?

A. The WAP does not recognize the client’s MAC address
B. The client cannot see the SSID of the wireless network
C. Client is configured for the wrong channel
D. The wireless client is not configured to use DHCP

Explanation:

Answer: A

Questions & Answers PDF Page 3

https://en.wikipedia.org/wiki/MAC_filtering
MAC filtering is a security method based on access control. Each address is assigned a 48-bit address,
which is used to determine whether we can access a network or not. It helps in listing a set of
allowed devices that you need on your Wi-Fi and the list of denied devices that you don’t want on
your Wi-Fi. It helps in preventing unwanted access to the network. In a way, we can blacklist or white
list certain computers based on their MAC address. We can configure the filter to allow connection
only to those devices included in the white list. White lists provide greater security than blacklists
because the router grants access only to selected devices.
It is used on enterprise wireless networks having multiple access points to prevent clients from
communicating with each other. The access point can be configured only to allow clients to talk to
the default gateway, but not other wireless clients. It increases the efficiency of access to a network.
The router allows configuring a list of allowed MAC addresses in its web interface, allowing you to
choose which devices can connect to your network. The router has several functions designed to
improve the network's security, but not all are useful. Media access control may seem advantageous,
but there are certain flaws.
On a wireless network, the device with the proper credentials such as SSID and password can
authenticate with the router and join the network, which gets an IP address and access to the
internet and any shared resources.
MAC address filtering adds an extra layer of security that checks the device’s MAC address against a
list of agreed addresses. If the client’s address matches one on the router’s list, access is granted;
otherwise, it doesn’t join the network.

 Question: 3

You are tasked to perform a penetration test. While you are performing information gathering, you
find an employee list in Google. You find the receptionist’s email, and you send her an email
changing the source email to her boss’s email (boss@company). In this email, you ask for a pdf with
information. She reads your email and sends back a pdf with links. You exchange the pdf links with
your malicious links (these links contain malware) and send back the modified pdf, saying that the
links don’t work. She reads your email, opens the links, and her machine gets infected. You now have
access to the company network. What testing method did you use?

A. Social engineering
B. Piggybacking
C. Tailgating
D. Eavesdropping

Explanation:

Answer: A

Social engineering is the term used for a broad range of malicious activities accomplished through
human interactions. It uses psychological manipulation to trick users into making security mistakes or
giving away sensitive information.

Questions & Answers PDF Page 4

Social engineering attacks typically involve some form of psychological manipulation, fooling
otherwise unsuspecting users or employees into handing over confidential or sensitive data.
Commonly, social engineering involves email or other communication that invokes urgency, fear, or
similar emotions in the victim, leading the victim to promptly reveal sensitive information, click a
malicious link, or open a malicious file. Because social engineering involves a human element,
preventing these attacks can be tricky for enterprises.
Incorrect answers:
Tailgating and Piggybacking are the same thing
Tailgating, sometimes referred to as piggybacking, is a physical security breach in which an
unauthorized person follows an authorized individual to enter a secured premise.
Tailgating provides a simple social engineering-based way around many security mechanisms one
would think of as secure. Even retina scanners don't help if an employee holds the door for an
unknown person behind them out of misguided courtesy.
People who might tailgate include disgruntled former employees, thieves, vandals, mischief-makers,
and issues with employees or the company. Any of these can disrupt business, cause damage, create
unexpected costs, and lead to further safety issues.

Eavesdropping https://en.wikipedia.org/wiki/Eavesdropping
Eavesdropping is the act of secretly or stealthily listening to the private conversation or
communications of others without their consent in order to gather information. Since the beginning
of the digital age, the term has also come to hold great significance in the world of cybersecurity.
The question does not specify at what level and how this attack is used. An attacker can eavesdrop
on a conversation or use special software and obtain information on the network. There are many
options, but this is not important because the correct answer is clearly not related to information
interception.

 Question: 4

If a tester is attempting to ping a target that exists but receives no response or a response that states
the destination is unreachable, ICMP may be disabled and the network may be using TCP. Which
other option could the tester use to get a response from a host using TCP?

A. Traceroute
B. Hping
C. TCP ping
D. Broadcast ping

Answer: B
Explanation:

https://tools.kali.org/information-gathering/hping3

http://www.carnal0wnage.com/papers/LSO-Hping2-Basics.pdf

 Question: 5

Which is the first step followed by Vulnerability Scanners for scanning a network?

Questions & Answers PDF Page 5

A. OS Detection
B. Firewall detection
C. TCP/UDP Port scanning
D. Checking if the remote host is alive

Explanation:

Answer: D

Vulnerability scanning solutions perform vulnerability penetration tests on the organizational
network in three steps:
1. Locating nodes: The first step in vulnerability scanning is to locate live hosts in the target network
using various scanning techniques.
2. Performing service and OS discovery on them: After detecting the live hosts in the target network,
the next step is to enumerate the open ports and services and the operating system on the target
systems.
3. Testing those services and OS for known vulnerabilities: Finally, after identifying the open services
and the operating system running on the target nodes, they are tested for known vulnerabilities.

