

QUESTIONS & ANSWERS

Kill your exam at first Attempt

3101-1 Dumps
3101-1 Braindumps
3101-1 Real Questions
3101-1 Practice Test
3101-1 dumps free

Avaya

3101-1

*Avaya Aura Communication Manager and CM(R) Messaging
- Embedded Maintenance and(R) Troubleshooting*

<http://killexams.com/pass4sure/exam-detail/3101-1>

QUESTION: 59

Which two statements describe Inter Gateway Alternate Routing (IGAR)? (choose two)

- A. IGAR is used in single-server system with IP WAN connected bearer traffic between port networks or media gateways
- B. IGAR provides multiple alternate IP WAN routes based on bearer traffic and SLAs.
- C. IGAR is multiple gateways used in multi-server systems over dedicated network segments
- D. IGAR is used in single-server systems with unusually high latency LAN-
- E. IGAR provides an alternate PSTN connection when the IP WAN is incapable of carrying the bearer traffic.

Answer: C, E

QUESTION: 60

A subscriber is locked out of the messaging system after three unsuccessful login attempts. The administrator needs to unlock the subscriber's mailbox. Which basic parameter from the messaging/Administration > Subscriber management > Manage > menu should the administrator edit to unlock the subscriber's mailbox?

- A. Basic Information > Locked? = yes
- B. Basic Information > Locked = no
- C. Basic Information > password
- D. Custom COS Permissions > Trusted Server Access = yes
- E. Custom COS Permissions > Trusted Server Access = no

Answer: C

QUESTION: 61

Avaya Communication Manager uses the International Telecommunication Union's Telecommunication Standardization Sector (ITU-T) Recommendations for Voice over IP (VoIP). Which two ITU-T protocols suites does Communication Manager use? (Choose two)

- A. SIP
- B. H.323
- C. MP4
- D. TCP
- E. H.248

Answer: B, E

QUESTION: 62

A subscriber is locked out of messaging system after three unsuccessful login attempts. The administrator needs to unlock the subscriber's mailbox. Which basic parameter from the Messaging/Administration > Subscriber management > Manager > Manage > menu should the administration edit to unlock the subscriber's mailbox?

- A. Basic Information > Locked? = yes
- B. Basic Information > Locked? = no
- C. Basic Information > password
- D. Custom COS Permissions > Trusted Server Access = Yes
- E. Custom COS Permissions > trusted Server Access = no

Answer: D

QUESTION: 63

Avaya Aura Communication Manager 6.x designed to preserve calls during a failover and failback. Which statement describes call preservation during failover and failback?

- A. Only internal calls are preserved
- B. Only external calls are preserved
- C. Stable calls are preserved under certain conditions
- D. All calls are preserved regardless of origination, destination, or call type

Answer: D

QUESTION: 64

Users at a branch office report that they can make and receive calls, but the system is behaving differently:

1. Caller ID previously displayed on incoming outside calls but does not now
The name and number of the calling party displays on internal calls but is different now
Users can place callers on hold, but there is no music on hold while the caller is waiting
What condition explains the system behavior?

- A. An Enterprise Survivable Server (ESS) has taken over functionality
- B. Standard Local Survivability (SLS) has taken over functionality
- C. A Local Survivable Processor (LSP) has taken over functionality
- D. The media Gateway Controller (MGC) list is not administered

Answer: C

QUESTION: 65

You have a problem with a system and you know that you need to view a log of captured data. However, you are unsure of what kind of information the logs on the Diagnostics > system Logs (SMI) page capture.

With reference to the exhibit, which document contains descriptions of these logs?

- A. Communication Manager Alarms
- B. Communication manager Procedures
- C. Communication Manager server Alarms
- D. Communication Manager Denial Events

Answer: C

QUESTION: 66

A customer is reporting an out of range temperature alarm. Where would a technician go to validate and troubleshoot the alarm?

- A. System Access Terminal (SAT): display alarms
- B. System Management Interface (SMI) Current Alarms/Server Alarms
- C. System Management Interface (SMI) Current Alarms/ CommunicaMgr Alarms
- D. System Access Terminal (SAT): displays events

Answer: B

QUESTION: 67

Which audit checks and deletes new, old, and unopened messages that exceed maximum retention time?

- A. Names Audit
- B. Mailing List Audit
- C. Mailbox Audit
- D. Personal Directories Audit

Answer: C

QUESTION: 68

Which two functionalities does Avaya Aura® Utility Server provide? (Choose two)

- A. Station and voice mailbox integration
- B. TN circuit pack firmware upgrades
- C. HTTP server to facilitate gateway firmware upgrades
- D. TFTP server to facilitate gateway firmware upgrades
- E. HTTP server to facilitate IP telephone settings updates

Answer: D, E

For More exams visit <https://killexams.com/vendors-exam-list>

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