

Cisco

642-741

*Implementing Cisco Unified Wireless Voice Networks
(IUWVN)*

- B. Use channels with high AP co-channel interference to avoid channel roams.
- C. Set the 2.4-GHz data rate of 5.5 Mb/s to required.
- D. Use 5-GHz channels when possible.
- E. Use 2.4-GHz channels when possible.

Answer: A, D

QUESTION: 54

Which two EAP types does the Cisco Unified Wireless IP Phone 7921G firmware code version 1.3(x) support? (Choose two.)

- A. EAP-TLS
- B. EAP-TTLS
- C. EAP-SIM
- D. PEAPv1/EAP-GTC
- E. LEAP

Answer: A, E

QUESTION: 55

Which three actions are required to access the network statistics on a remote Cisco Unified Wireless IP Phone 7921G via a web browser? (Choose three.)

- A. Browse to the phone using the MAC address of the phone.
- B. Use HTTPS:// preceding the address of the phone.
- C. Change web access to read/write for the MAC address of the phone on Cisco Unified Communications Manager.
- D. Enter the username and password of the phone.
- E. Ensure that the host is on the same subnet as the remote phone.

Answer: B, C, D

QUESTION: 56

What is the minimum configuration you must do in order to enable multicast support on the Cisco Wireless LAN Controller v5.2?

- A. Enable the IGMP snooping capability and define the IGMP timeout period.
- B. Set the Ethernet multicast mode to Enabled, enable the IGMP snooping capability, and define the IGMP timeout period.
- C. Set the multicast monitor function to Enabled, enable the IGMP snooping capability, and define the mandatory data rate to the minimum value supported.
- D. Set the Ethernet multicast mode to Multicast and define the multicast group address.

Answer: D

QUESTION: 57

Which two actions can be configured by a wireless station using ADDTS when Call Admission Control is configured? (Choose two.)

- A. Modify access category parameters used for APSD.
- B. Change between two power-save modes.
- C. Gain admission to use an access category within a BSS.
- D. Change the protocol to be used in communication.

Answer: A, C

QUESTION: 58

Which ITU-T standard specifies components and protocols that provide real-time audio, video, and data communication over a packet-switched network?

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

Answer: D

QUESTION: 59

What is the bandwidth requirement of an active duplex wireless call using G.711 codec?

- A. 64 kb/s
- B. 91.2 kb/s
- C. 173 kb/s
- D. 183 kb/s
- E. 211 kb/s

Answer: D

QUESTION: 60

Which two statements correctly describe a Cisco WLC configuration of Wireless > QoS > Profiles > Wired_QoS_Profiles for an implementation of DSCP or CoS deployment? (Choose two.)

- A. It must always be set on all QoS profile types because this sets the type of markings as either CoS or DSCP.
- B. It is optional if the Cisco WLC attached switch operates on a trust DSCP model.
- C. It must be set if the Cisco WLC attached switch operates on a trust CoS model.
- D. It sets the EDCF queue used for the radio-transmitted frames.

Answer: B, C

QUESTION: 61

What will improve the battery life of a Cisco Unified Wireless IP Phone 7921G?

- A. Configuring phone to auto select network
- B. Configuring beacon period to 80 ms
- C. Configuring DTIM period to 2
- D. Enabling RRM

Answer: C

QUESTION: 62

Which two multicast modes are valid options for use with Ethernet bridging on a mesh AP? (Choose two.)

- A. Mesh bridge in
- B. Regular
- C. Bi-directional bridge
- D. In
- E. Out

Answer: B, D

Download Full Version From <https://www.certkillers.net>

DON'T KNOW
OR NO PREFERENCE

Pass your exam at First Attempt....Guaranteed!