

Cisco

Exam 300-085

Implementing Cisco Collaboration Application v1.0

Version: 9.0

[Total Questions: 131]

Question No : 1

Which two statements about call routing on Cisco Unity Connection are true? (Choose two.)

- A. Call routing is done using route lists.
- B. Call routing is done using tables.
- C. Attempt Sign-In and Attempt Forward are both predefined direct routing rules.
- D. You cannot delete the predefined rules.
- E. Opening Greeting is always the first entry.

Answer: B,D

Question No : 2

When troubleshooting a single Cisco Unified Presence user complaint, which is the Cisco recommended tool to start the troubleshooting process?

- A. Cisco Unified Real Time Monitoring Tool
- B. Cisco Unified Presence System Troubleshooter
- C. Cisco Unified Presence Monitoring Tool
- D. Cisco Unified Presence Viewer

Answer: D

Question No : 3

Which service must you restart, in order to enable file transfers on the Cisco Unified Communications Manager IM and Presence server?

- A. Cisco SIP Proxy
- B. Cisco Presence Engine
- C. Cisco XCP Router
- D. Cisco Sync Agent

Answer: C

Question No : 4

Which three are valid system connectivity statuses for systems that are automatically added to Cisco TelePresence Management Suite? (Choose three.)

- A. Inaccessible
- B. Failed
- C. Connected
- D. Reachable on Public Internet
- E. Behind Firewall
- F. Online
- G. Remote Site

Answer: A,D,E

Question No : 5

Which protocol is prioritized by Cisco TMS for conferencing?

- A. SIP
- B. MGCP
- C. H.323
- D. SCCP

Answer: C

Question No : 6

An engineer is configuring Binary Floor Control Protocol for a CTS 3100. What are three required configuration items? (Choose three.)

- A. configure the VCS Zone
- B. configure the CUCM service parameters
- C. configure the SIP Profile
- D. configure the VCS Domain
- E. configure the Device Profile
- F. configure the SIP Trunk

Answer: A,C,F

Question No : 7

Which two of the following protocols can be used to integrate Cisco Unity Connection with Cisco Unified Communications Manager? (Choose two.)

- A. H.323
- B. SIP
- C. MGCP
- D. SCCP
- E. OSPF
- F. BGP

Answer: B,D

Question No : 8

Which three client applications use the features of the Cisco Unified IM and Presence server? (Choose three.)

- A. Cisco UC Integration for Microsoft Lync (CUCI-Lync)
- B. Cisco IP Communicator
- C. Cisco Unified Personal Communicator
- D. Cisco IP SoftPhone
- E. Cisco Jabber for Windows or Mac
- F. Cisco Jabber Video for TelePresence
- G. Skype
- H. Cisco Jabber Voice for Android or iPhone

Answer: A,C,E

Question No : 9

You want to use BFCP for video desktop sharing with Cisco Jabber clients that are registered on two different Cisco Unified Communications Manager clusters. Which option must you configure?

- A. On the SIP profile, select "Allow Presentation Sharing using BFCP."
- B. No option must be configured, because the feature works by default.
- C. Select "Allow Presentation Sharing Using BFCP" in the protocol-specific configuration

section of the SIP phones (the CiscoUnified Client Services Framework device).

D. On the SIP trunk security profile, select "Allow BFCP Protocol."

E. On the SIP trunk, select "Allow BFCP Video Desktop Sharing."

Answer: A

Question No : 10

Which protocol in a SIP Profile Configuration must be enabled for adding an additionalmedia stream to the existing audio and video streams to share a PowerPoint presentation with Jabber on a laptop?

A. RSVP

B. MTP

C. TRP

D. BFCP

Answer: D

Question No : 11

Which CCC action applies only to the Cisco TelePresence MPS Series?

A. block fast update requests

B. Status Duo Video

C. move back

D. release floor

Answer: A

Question No : 12

Which four pieces of information does the Cisco TMS Provisioning Extension service provide the VCS? (Choose four.)

A. user

B. device

- C. dial plan
- D. routing rules
- E. zone information
- F. phone book
- G. FindMe
- H. gateway

Answer: A,B,F,G

Question No : 13

Which of the following is an option for using security when setting up a TMS conference?

- A. if possible
- B. Secure
- C. Best effort
- D. Mandatory

Answer: A

Question No : 14

In which two scenarios would a caller who is calling into the Cisco Unity Connection general pilot number hear the opening greeting of the voice-mail system and be prompted for a user ID and PIN? (Choose two.)

- A. non-subscriber
- B. subscriber who sends the calling number
- C. subscriber who does not send the calling number
- D. A SIP phone user will always be prompted for a user ID and PIN.
- E. An SCCP phone user will always be prompted for a user ID and PIN.
- F. The scenario is invalid.

Answer: A,C

Question No : 15

Refer to the exhibit.

New Port Group

Phone System ▼

Create From Port Group Type ▼
 Port Group ▼

Port Group Description

Display Name*

Authenticate with SIP Server

Authentication Username

Authentication Password

Contact Line Name

SIP Security Profile ▼

SIP Transport Protocol ▼

Primary Server Settings

IPv4 Address or Host Name x

IPv6 Address or Host Name

Port

What can you determine from the Cisco Unity Connection configuration?

- A. 10.1.1.1 is the Cisco Unity Connection server IP address.
- B. Authentication must be enabled, or MWI is not displayed on the phones.
- C. 10.1.1.1 is the Cisco Unified Communications Manager server IP address.
- D. Cisco Unified Communications Manager voicemail ports must begin with "PhoneSystem."

Answer: C

Question No : 16

Which product enables a Cisco Jabber client to securely subscribe externally?

- A. Cisco VCS Expressway
- B. Cisco VCS Control
- C. Cisco TMS
- D. Cisco Unified Communications Manager

Answer: A

Question No : 17

You must create a services profile in Cisco Unified Communications Manager as part of the Jabber configuration. Which option is a UC service type?

- A. VPIM
- B. XML
- C. CTI
- D. LADP

Answer: C

Question No : 18

Which parameter must be set for the end user for Jabber for Windows or Mac to register successfully with Cisco Unified Communications Manager in softphone mode?

- A. primary extension
- B. group membership
- C. subscribe calling search space
- D. remote destination profiles
- E. device association

Answer: A

Question No : 19

To which option does a partition in Cisco Unity Connection belong?

- A. mailbox store

- B. Unified Messaging service
- C. calling search space
- D. holidayschedule
- E. system call handlers

Answer: C

Question No : 20

When configuring a new Cisco Unified Personal Communicator device, which device type should be configured in Cisco Unified Communications Manager when using Cisco Unified Personal Communicator 8.X?

- A. Cisco Unified Personal Communicator
- B. Cisco IP SoftPhone
- C. Cisco IP Communicator
- D. Cisco Unified Client Services Framework
- E. It depends on the IP phone that is associated to the Cisco IP SoftPhone.

Answer: D

Question No : 21

Which three functions are executed using the Cisco TMS? (Choose three.)

- A. endpoint system upgrades
- B. edit call control
- C. manage phone books
- D. provision Jabber Instant Messaging
- E. create voicemail account
- F. create new conference

Answer: A,C,F

Question No : 22

To have a Provisioning menu section available on Cisco TelePresence Management Suite, what must you do?

- A. You must configure an active ISDN zone.
- B. You must install Cisco TelePresence Management Suite Provisioning Extension and activate it on the system.
- C. You must license Cisco TelePresence Management Suite Analytics Extension.
- D. You must set up Cisco TelePresence deployment to support Cisco CMR Hybrid.

Answer: B

Question No : 23

Which email integration will allow a Lotus Notes client to retrieve emails from Cisco Unity Express?

- A. MIME
- B. SMTP
- C. JTAPI
- D. CTIQBE
- E. IMAP
- F. Cisco Unity Express email infrastructure

Answer: E

Question No : 24

Which two statements about Cisco Unity Connection video features are true? (Choose two.)

- A. The video greetings feature is not supported in an active-active cluster deployment over the WAN.
- B. The Cisco MediaSense server must be colocated with Cisco Unity Connection with less than 30 ms RTT latency.
- C. To avoid frozen video frames, Cisco Unity Connection and Cisco MediaSense must make use of a blanking file to fill the stream when they are not sending video.
- D. Cisco Unity Connection transcodes video greetings for endpoints with different resolutions.
- E. The Cisco MediaSense server transcodes video greetings for endpoints with different resolutions.

Answer: A,C