


examkill
affordable exams preparation material

Cisco

210-065

Implementing Cisco Video Network Devices (CIVND)

For More Information – Visit link below:

<http://www.examkill.com/>

Version product

Question: 1

Which four features are provided by Cisco TelePresence Management Suite? (Choose four.)

- A. Scheduling of video conference calls
- B. Built-in-bridge functionality for multiparty video conferences
- C. SIP-H.323 protocol interworking
- D. Centralized management of conference resources
- E. SMTP email event notification
- F. Endpoint configuration backup and restore
- G. Cisco TelePresence endpoint automated redundancy
- H. Automated resource optimization

Answer: A, D, E, F

Question: 2

Which three features are supported by Cisco TMSPE? (Choose three.)

- A. Simplified provisioning
- B. LDAP user import
- C. Scheduling via Microsoft Outlook
- D. FindMe
- E. Jabber for Windows
- F. Automatic endpoint upgrades

Answer: A, B, D

Question: 3


Management wants to modify Cisco TMS to allow users to configure the call behavior with their associated devices and dial from a single ID. Which feature needs to be enabled and configured?

- A. Smart Scheduler
- B. Low-touch Provisioning
- C. FindMe
- D. CMR Provisioning

Answer: C

Question: 4

Refer to the exhibit.


Which configuration item shown in the exhibit should be used to assign the internal and external video communication server address for this group of users?

- A. User Settings > Video Address pattern
- B. Administrative Tools > User Settings
- C. Configuration Template > Edit Template
- D. User Import > Configuration

Answer: C

Question: 5

Which scheduling and management application can be installed on any hardware platform that meets the minimum specifications that the end customer decides to deploy?

- A. Cisco Video Communications
- B. Cisco TelePresence Management Suite
- C. Cisco Digital Media Manager
- D. Cisco TelePresence Management Switch
- E. Cisco Unified Communications Manager

Answer: B

Question: 6

Which encoder is best suited for professional, studio-quality audio and video processing?

- A. Scientific Atlanta Encoder
- B. Cisco Digital Media Encoder 1000
- C. Cisco Digital Media Encoder 2000
- D. Cisco Digital Media Encoder 3000

Answer: C

Question: 7

In an ISR Cisco Video Management and Storage System, what is the maximum storage capacity allowed per module?

- A. 1 TB per module
- B. 2 TB per module
- C. 3 TB per module
- D. 500 MB per module
- E. 750 MB per module
- F. 850 MB per module

Answer: A

Question: 8

Which Cisco TelePresence multipoint platform utilizes only Cisco Unified Communications Manager for call control?

- A. Cisco TelePresence Multipoint Control Unit
- B. Cisco TelePresence Multipoint Switch
- C. Cisco TelePresence Server
- D. Cisco TelePresence Media Bridge Server
- E. Cisco TelePresence System 500-32
- F. Cisco TelePresence SX20

Answer: B

Question: 9

Which well-known port is used to access the Cisco IP Video Surveillance Operations Manager via a secure, ActiveX web session?

- A. 20
- B. 80
- C. 421
- D. 434
- E. 443
- F. 8080

Answer: E

Question: 10

When a call is placed from a Cisco VCS registered SIP-only endpoint to an H.323-only endpoint, which type of call license is consumed?

- A. traversal call
- B. non-traversal call
- C. on-net call
- D. interworking call
- E. off-net call
- F. Cisco Unified Workspace Licensing

Answer: A

Question: 11

Which protocol does the Cisco TelePresence Content Server use for call signaling?

- A. MGCP
- B. Cisco Proprietary
- C. SCCP
- D. H.323

Answer: D

Question: 12

XYZ Corporation has more than 1000 Cisco video endpoints and they want a high availability solution for scheduling and OBTP. Which option do you recommend?

- A. standalone Cisco TelePresence Manager server
- B. cluster of Cisco TelePresence Manager servers
- C. standalone Cisco TelePresence Management Suite server
- D. cluster of Cisco TelePresence Management Suite servers in active/passive failover mode
- E. load-balanced cluster of Cisco TelePresence Management Suite servers
- F. Cisco Prime collaboration manager

Answer: D

Question: 13


In the H.264 video codec, which type of video frame is sent when the remote side requests a fast picture update?

- A. I-frame
- B. P-frame
- C. B-frame
- D. C-frame

Answer: A

Question: 14

Refer to the exhibit.


Which system does this web user interface refer to?

- A. Cisco Unified Communications Manager
- B. Cisco Video Communications Server
- C. Cisco Digital Media Manager
- D. Cisco TelePresence Management Suite

Answer: D

Question: 15

Which description of medianet is true?

- A. A set of protocols that accelerate the delivery of media across the network
- B. A family of switches and routers that support multimedia applications
- C. When the network works together with the endpoints to scale, optimize, and enhance the performance of collaboration components
- D. A capability of the network to enhance video streaming quality
- E. A Cisco proprietary feature that is built on hardware DSP resources

Answer: C

For More Information – Visit link below:

<http://www.examkill.com>

FEATURES:

- 100% Pass Guarantee
- 30 Days Money Back Guarantee
- 24/7 Live Chat Support(Technical & Sales)
- Instant Download or Email Attachment
- 50,000 +ve Reviews
- 100% Success Rate
- Discounts Available for Bulk Orders


Visit us at <http://examkill.com/210-065.html>

We Accept 
PayPal