Cisco

Exam 500-325

Cisco Collaboration Servers and Appliances (CSA)

Version: 7.1

[Free Questions]

Question No: 75

Which guideline for SAN and NAS storage arrays is true?

- **A.** Cisco UC apps use a 24 kilobyte block size to determine bandwidth needs.
- **B.** Ethernet ports for LAN access and Ethernet ports for storage may only be separate.
- **C.** Adapters for storage access do not follow hardware rules.
- **D.** Design your deployment in accordance with the Cisco UCS high availability guideline.

Answer: D

Question No: 76

Which step is the first in the procedure used to deploy the OVA templates for UC applications?

- **A.** Choose Disk Format > Thick Provision Lazy Zeroed.
- B. Choose Name and Location.
- **C.** Choose File > Deploy OVF Template.
- **D.** Choose Deployment Configuration.

Answer: C

Question No:77

Since what Cisco UCS version are you also able to access the Cisco IMC via an in-band address?

- **A.** 1.2
- **B.** 2.2
- **C.** 2.0
- **D.** 1.0

Answer: B

Question No: 78

Which benefits are offered through a UC on UCS solution?

- A. easily scaled
- **B.** fixed deployments with few options
- C. fixed deployments that is preconfigured
- D. increased number of management tools

Answer: A

Question No: 79

For which type of deployment is the Cisco VN-Link recommended?

- A. those using remote network and N AS storage
- **B.** those using remote network and SAN storage
- C. those using local network and NAS storage
- **D.** those using local network and DAS storage

Answer: D

Question No: 80

Which features are offered by the Cisco BE4000 appliance?

- A. premises-based management
- **B.** cloud-hosted management
- C. 400 premises-based phones
- D. cloud-hosted server

Answer: B

Question No:81

Which action does the Calling Service of Cisco Spark Hybrid enabled?

- **A.** Integrate UCM or HCS with the Cisco Collaboration Cloud.
- **B.** Schedule a WebEx meeting with an automatically created and associated Spark room.
- **C.** Synchronize the current Active Directory of a Customer with the Cisco Collaboration cloud.
- **D.** Launch a meeting.

Answer: A

Question No: 82

Which option can be added to the MM410 Blade Server and MM410V Server?

- A. Virtual Telepresence Server Large VM
- B. Physical Telepresence Server Large VM
- C. Virtual Telepresence Server Small VM
- **D.** Virtual Telepresence Server Medium VM

Answer: A