

MS-70-410

Number: 70-410
Passing Score: 700
Time Limit: 120 min
File Version: 1.0

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

Exam A

QUESTION 1

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed. ABC.com has a server, named ABC-SR07, which has two physical disks installed. The C: drive hosts the boot partition, while the D: drive is not being used. Both disks are online.

You have received instructions to create a virtual machine on ABC-SR07. Subsequent to creating the virtual machine, you have to connect the D: drive to the virtual machine.

Which of the following is TRUE with regards to connecting a physical disk to a virtual machine?

- A. The physical disk should not be online.
- B. The physical disk should be uninstalled and re-installed.
- C. The physical disk should be configured as a striped disk.
- D. The physical disk should be configured as a mirrored disk.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

QUESTION 2

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing the new VHD format called VHDX.

Which of the following is TRUE with regards to VHDX? (Choose all that apply.)

- A. It supports virtual hard disk storage capacity of up to 64 GB.
- B. It supports virtual hard disk storage capacity of up to 64 TB.
- C. It does not provide protection against data corruption during power failures.
- D. It has the ability to store custom metadata about the file that the user might want to record.

Correct Answer: BD

Section: (none)

Explanation

Explanation/Reference:

At the virtual hard disk layer, benefits include the ability to represent a large virtual disk size up to 64 TB, support larger logical sector sizes for a virtual disk up to 4 KB that facilitates the conversion of 4 KB sector physical disks to virtual disks, and support large block sizes for a virtual disk up to 256 MB that enables tuning block size to match the IO patterns of the application or system for optimal performance.

QUESTION 3

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed, and all workstations have Windows 8 installed.

You are running a training exercise for junior administrators. You are currently discussing a Windows PowerShell cmdlet that activates previously de-activated firewall rules.

Which of the following is the cmdlet being discussed?

- A. Set-NetFirewallRule
- B. Enable-NetFirewallRule
- C. Set-NetIPsecRule
- D. Enable-NetIPsecRule

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Example: Enable-NetFirewallRule -DisplayGroup "Windows Firewall Remote Management" -Verbose

<http://technet.microsoft.com/en-us/library/hh831755.aspx>

QUESTION 4

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed, and all workstations have Windows 8 installed.

You are running a training exercise for junior administrators. You are currently discussing the Always Offline Mode.

Which of the following is TRUE with regards to the Always Offline Mode? (Choose all that apply.)

- A. It allows for swifter access to cached files and redirected folders.
- B. To enable Always Offline Mode, you have to satisfy the forest and domain functional-level requirements, as well as schema requirements.
- C. It allows for lower bandwidth usage due to users are always working offline.
- D. To enable Always Offline Mode, you must have workstations running Windows 7 or Windows Server 2008 R2.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

Always Offline also provides lower bandwidth usage because users are always working offline, even when they are connected through a high-speed network connection.

<http://technet.microsoft.com/en-us/library/hh968298.aspx>

QUESTION 5

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2008 R2 installed. Some of ABC.com's workstations have Windows 7 installed, while the rest have Windows 8 installed.

After installing a new Windows Server 2012 computer in the ABC.com domain, you configure it to run the File and Storage Services server role. You are instructed to create a shared folder on the new server, and configure the use of Previous Versions for restoring files located in the shared folder.

Which of the following actions should you take?

- A. You should consider configuring the Shadow Copies settings on the new server.
- B. You should consider configuring the Snapshot settings on the new server.
- C. You should consider configuring the Background Copy settings on the new server.
- D. You should consider configuring the Permission settings on the new server.

Correct Answer: A

Section: (none)**Explanation****Explanation/Reference:**

Shadow Copies of Shared Folders provides point-in-time copies of files that are located on shared resources, such as a file server. With Shadow Copies of Shared Folders, users can view shared files and folders as they existed at points of time in the past. Accessing previous versions of files, or shadow copies, is useful because users can:

Recover files that were accidentally deleted. If you accidentally delete a file, you can open a previous version and copy it to a safe location.

Recover from accidentally overwriting a file. If you accidentally overwrite a file, you can recover a previous version of the file. (The number of versions depends on how many snapshots you have created.)

Compare versions of a file while working. You can use previous versions when you want to check what has changed between versions of a file.

<http://technet.microsoft.com/en-us/library/cc771305.aspx>

QUESTION 6

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing printer pooling.

Which of the following is TRUE with regards to printer pooling? (Choose all that apply.)

- A. Printers in a pool must be of the same model, and use the same printer driver.
- B. Each printer in the pool must have a different printer driver.
- C. Printer ports used in the pool must be of the same type.
- D. The types of printer ports used in the pool must be mixed.
- E. Pooled printers appear to workstations as a single printer.
- F. A minimum of three printers are required to configure a printer pool.

Correct Answer: AE

Section: (none)**Explanation****Explanation/Reference:****Creating a printing pool**

You can create a printing pool to automatically distribute print jobs to the next available printer. A printing pool is one logical printer connected to multiple printers through multiple ports of the print server. The printer that is idle receives the next document sent to the logical printer. This is useful in a network with a high volume of printing because it decreases the time users wait for their documents. A printing pool also simplifies administration because multiple printers can be managed from the same logical printer on a server.

With a printing pool created, the user prints a document without having to find out which printer is available. The logical printer checks for an available port and sends documents to ports in the order that they are added. Adding the port connected to the fastest printer first ensures that documents are sent to the printer that can print the fastest before they are routed to slower printers in the printing pool.

Before setting a printing pool, consider the following:

All printers in a pool must use the same driver.

Because users will not know which printer in the pool prints a given document, make sure all printers in the pool are located in the same place.

[http://technet.microsoft.com/en-us/library/cc757086\(v=WS.10\).aspx](http://technet.microsoft.com/en-us/library/cc757086(v=WS.10).aspx)

QUESTION 7

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed. ABC.com has a server, named ABC-SR13. ABC-SR13 hosts a shared folder, named ABCShare, which has been shared as ABCShare\$.

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

Which of the following is TRUE with regards to sharing the folder in this manner?

- A. It allows all users to view ABCShare when browsing the network.
- B. It prevents users from viewing ABCShare when browsing the network.
- C. It only allows ABC-SR13's users to view ABCShare.
- D. It removes the permissions configured for ABCShare.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

The "\$" appended to the end of the share name means that it's a hidden share. Windows will not list such shares among those it defines in typical queries by remote clients to obtain the list of shares. This means that one needs to know the name of an administrative share in order to access it.

http://en.wikipedia.org/wiki/Administrative_share

QUESTION 8

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. ABC.com has a server, named ABC-SR15, which has Windows Server 2012 installed. ABC.com also has a server, named ABC-SR16, which has Windows Server 2008 R2 SP1 installed.

You have been instructed to make sure that ABC-SR16 is able to run Windows PowerShell 3.0.

Which of the following actions should you take? (Choose two.)

- A. You should consider making sure that ABC-SR16 has a full installation of Microsoft .NET Framework 4 installed.
- B. You should consider making sure that ABC-SR16 has a full installation of Microsoft .NET Framework 2 installed.
- C. You should consider making sure that ABC-SR16 has WS-Management 3.0 installed.
- D. You should consider making sure that ABC-SR16 is upgraded to Windows Server 2012.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

<http://technet.microsoft.com/en-us/library/hh847769>

QUESTION 9

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed. ABC.com has a server, named ABC-SR07, which has the ADDS, DHCP, and DNS server roles installed. ABC.com also has a server, named ABC-SR08, which has the DHCP, and Remote Access server roles installed.

You have configured a server, which has the File and Storage Services server role installed, to automatically acquire an IP address. The server is named ABCSR09.

You then create reservation on ABC-SR07, and a filter on ABC-SR08.

Which of the following is a reason for this configuration?

- A. It allows ABC-SR09 to acquire a constant IP address from ABC-SR08 only.
- B. It configures ABC-SR09 with a static IP address.
- C. It allows ABC-SR09 to acquire a constant IP address from ABC-SR07 and ABC-SR08.
- D. It allows ABC-SR09 to acquire a constant IP address from ABC-SR07 only.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

[http://technet.microsoft.com/en-us/library/dd183698\(v=WS.10\).aspx](http://technet.microsoft.com/en-us/library/dd183698(v=WS.10).aspx)

<http://blogs.technet.com/b/teamdhcp/archive/2012/11/10/dhcp-mac-address-filter-management-made-easy-with-dhcp-powershell.aspx>

QUESTION 10

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed. ABC.com has a server, named ABC-SR13, which is configured as the primary DNS server in the ABC.com domain. ABC.com has another server, named ABC-SR14, which makes use of ABCSR13 for DNS queries.

You want to make sure that running nslookup.exe from ABC-SR14 produces a result that shows the proper name of the default server.

Which of the following actions should you take?

- A. You should consider creating a reverse lookup zone on ABC-SR14.
- B. You should consider creating a forward lookup zone on ABC-SR14.
- C. You should consider creating a reverse lookup zone on ABC-SR13.
- D. You should consider creating a forward lookup zone on ABC-SR13.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

DNS also provides a reverse lookup process, enabling clients to use a known IP address during a name query and look up a computer name based on its address. A reverse lookup takes the form of a question, such as "Can you tell me the DNS name of the computer that uses the IP address 192.168.1.20?"

[http://technet.microsoft.com/en-us/library/cc784493\(v=ws.10\).aspx](http://technet.microsoft.com/en-us/library/cc784493(v=ws.10).aspx)

QUESTION 11

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed. ABC.com has a domain controller, named ABC-DC01, which contains the ABC.com domain's primary DNS zone. ABC.com's workstations refer to ABC-DC01 as their primary DNS server.

You have been instructed to make sure that any DNS requests that are not for the ABC.com

domain, is resolved by ABC-DC01 querying the DNS server of ABC.com's Internet Service Provider (ISP).

Which of the following actions should you take?

- A. You should consider configuring a reverse lookup zone.
- B. You should consider configuring forward lookup zone.
- C. You should consider configuring Forwarders.
- D. You should consider configuring 019 IP Layer Forwarding.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Understanding forwarders

A forwarder is a Domain Name System (DNS) server on a network used to forward DNS queries for external DNS names to DNS servers outside of that network. You can also forward queries according to specific domain names using **conditional forwarders**.

A DNS server on a network is designated as a forwarder by having the other DNS servers in the network forward the queries they cannot resolve locally to that DNS server. By using a forwarder, you can manage name resolution for names outside of your network, such as names on the Internet, and improve the efficiency of name resolution for the computers in your network. For more information about forwarders and conditional forwarders, see Using forwarders.

[http://technet.microsoft.com/en-us/library/cc782142\(v=WS.10\).aspx](http://technet.microsoft.com/en-us/library/cc782142(v=WS.10).aspx)

QUESTION 12

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing Group Policy preference.

Which of the following is TRUE with regards to Group Policy preference?

- A. It supports applications and operating system features that are not compatible with Group Policy
- B. It does not support item-level targeting.
- C. It is the same as Group Policy filtering.
- D. It does not cause the application or operating system feature to disable the user interface for the settings they configure.

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

Group Policy preferences enable you to deploy settings to client computers without restricting the users from changing the settings. This capability provides you with the flexibility to decide which settings to enforce and which settings to not enforce. You can deploy settings that you do not want to enforce by using Group Policy preferences.

[http://technet.microsoft.com/en-us/library/cc731892\(v=WS.10\).aspx](http://technet.microsoft.com/en-us/library/cc731892(v=WS.10).aspx)

QUESTION 13

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You have been instructed to make sure that ABC.com users are not able to install a Windows Store application. You then create a rule for packaged apps.

Which of the following is the rule based on? (Choose all that apply.)

- A. The publisher of the package.
- B. The publisher of the application.
- C. The name of the package
- D. The name of the application
- E. The package version.
- F. The application version.

Correct Answer: ACE

Section: (none)

Explanation

Explanation/Reference:

AppLocker helps administrators control how users can access and use files, such as executable files, packaged apps, scripts, Windows Installer files, and DLLs. Using AppLocker, you can:

Define rules based on file attributes derived from the digital signature, including the publisher, product name, file name, and file version. For example, you can create rules based on the publisher attribute that is persistent through updates, or you can create rules for a specific version of a file.

Assign a rule to a security group or an individual user.

Create exceptions to rules. For example, you can create a rule that allows all Windows processes to run except Registry Editor (Regedit.exe).

Use audit-only mode to deploy the policy and understand its impact before enforcing it.

Import and export rules. The import and export affects the entire policy. For example, if you export a policy, all of the rules from all of the rule collections are exported, including the enforcement settings for the rule collections. If you import a policy, the existing policy is overwritten.

Simplify creating and managing AppLocker rules by using AppLocker PowerShell cmdlets.

<http://technet.microsoft.com/en-us/library/hh994629.aspx>

QUESTION 14

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing connection security rules.

Which of the following is TRUE with regards to connection security rules? (Choose all that apply.)

- A. Connection security rules allows for traffic to be secured via IPsec.
- B. Connection security rules do not allow the traffic through the firewall.
- C. Connection security rules are applied to programs or services.
- D. Connection security rules are applied between two computers.

Correct Answer: ABD

Section: (none)

Explanation

Explanation/Reference:

Connection security involves the authentication of two computers before they begin communications and the securing of information sent between two computers. Windows Firewall with Advanced Security uses

Internet Protocol security (IPsec) to achieve connection security by using key exchange, authentication, data integrity, and, optionally, data encryption.

<http://technet.microsoft.com/library/e36be3e2-6cab-4b06-984d-b5649e04eb66.aspx>

QUESTION 15

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed. ABC.com's user accounts are located in an organizational unit (OU), named ABCStaff. ABC.com's managers belong to a group, named ABCManagers.

You have been instructed to create a new Group Policy object (GPO) that should be linked to the ABCStaff OU, but not affect ABC.com's managers.

Which of the following actions should you take?

- A. You should consider removing the user accounts of the managers from the ABCStaff OU.
- B. You should consider configuring the new GPO's WMI filter.
- C. You should consider adding the user accounts of ABC.com's managers to the Admins group.
- D. You should consider adding the user accounts of ABC.com's managers to the localAdministrators group.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

When a GPO that is linked to a WMI filter is applied on the target computer, the filter is evaluated on the target computer. If the WMI filter evaluates to false, the GPO is not applied (unless the client computer is running Windows 2000, in which case the filter is ignored and the GPO is always applied). If the WMI filter evaluates to true, the GPO is applied.

<http://technet.microsoft.com/en-us/library/cc732796.aspx>

QUESTION 16

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing the Windows Firewall with Advanced Security feature.

Which of the following is TRUE with regards to Windows Firewall with Advanced Security? (Choose all that apply.)

- A. It provides host-based, two-way network traffic filtering for a computer.
- B. It provides host-based, one-way network traffic filtering for a computer.
- C. It blocks unauthorized network traffic flowing into or out of the local computer.
- D. It only blocks unauthorized network traffic flowing into the local computer.
- E. It only blocks unauthorized network traffic flowing out of the local computer.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

Windows Firewall with Advanced Security provides several functions on a computer that is running Windows Vista or Windows Server 2008:

Filtering of all IP version 4 (IPv4) and IP version 6 (IPv6) traffic entering or leaving the computer. By default, all incoming traffic is blocked unless it is a response to a previous outgoing request from the computer

(solicited traffic), or it is specifically allowed by a rule created to allow that traffic. By default, all outgoing traffic is allowed, except for service hardening rules that prevent standard services from communicating in unexpected ways. You can choose to allow traffic based on port numbers, IPv4 or IPv6 addresses, the path and name of an application or the name of a service that is running on the computer, or other criteria.

Protecting network traffic entering or exiting the computer by using the IPsec protocol to verify the integrity of the network traffic, to authenticate the identity of the sending and receiving computers or users, and to optionally encrypt traffic to provide confidentiality.

[http://technet.microsoft.com/en-us/library/cc772589\(v=WS.10\).aspx](http://technet.microsoft.com/en-us/library/cc772589(v=WS.10).aspx)

QUESTION 17

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed. ABC.com has a server, named ABC-SR15, which is configured as a file server.

You have received instructions to make sure that a user, named Mia Hamm, has the ability to generate a complete backup of ABC-SR15 via Windows Server Backup.

Which of the following actions should you take?

- A. You should consider making use of Computer Management to configure the local groups.
- B. You should consider making use of Computer Management to configure the domain local groups.
- C. You should consider making use of Computer Management to configure the global groups.
- D. You should consider making use of Computer Management to configure the administrator groups.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

User would need to be part of the Backup Admins group on the local computer.

QUESTION 18

You work as an administrator at ABC.com. The ABC.com network consists of two Active Directory forests, named ABC.com and test.com. There is no trust relationship configured between the forests.

A backup of Group Policy object (GPO) from the test.com domain is stored on a domain controller in the ABC.com domain. You are informed that a GPO must be created in the ABC.com domain, and must be based on the settings of the GPO in the test.com domain.

You start by creating the new GPO using the New-GPO Windows PowerShell cmdlet. You want to complete the task via a Windows PowerShell cmdlet.

Which of the following actions should you take?

- A. You should consider making use of the Invoke-GPUUpdate Windows PowerShell cmdlet.
- B. You should consider making use of the Copy-GPO Windows PowerShell cmdlet.
- C. You should consider making use of the New-GPLink Windows PowerShell cmdlet.
- D. You should consider making use of the Import-GPO Windows PowerShell cmdlet.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

The Import operation transfers settings into an existing GPO in Active Directory using a backed-up GPO in the file system location as its source. Import operations can be used to transfer settings from one GPO to another GPO within the same domain, to a GPO in another domain in the same forest, or to a GPO in a

domain in a different forest. The import operation always places the backed-up settings into an existing GPO. It erases any pre-existing settings in the destination GPO. Import does not require trust between the source domain and destination domain. Therefore it is useful for transferring settings across forests and domains that don't have trust. Importing settings into a GPO does not affect its discretionary access control list (DACL), links on sites domains or organizational units to that GPO, or a link to a WMI filter.

[http://technet.microsoft.com/en-us/library/cc786336\(v=WS.10\).aspx](http://technet.microsoft.com/en-us/library/cc786336(v=WS.10).aspx)

QUESTION 19

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. ABC.com has a domain controller, named ABC-DC01, which has Windows Server 2012 installed.

Another ABC.com domain controller, named ABC-DC02, has Windows Server 2008 R2 installed. You have deployed a server, named ABC-SR15, on ABC.com's perimeter network. ABC-SR15 is running a Server Core Installation of Windows Server 2012.

You have been instructed to make sure that ABC-SR15 is part of the ABC.com domain.

Which of the following actions should you take?

- A. You should consider making use of Set-Computer Windows PowerShell cmdlet on ABC-SR15.
- B. You should consider making use of Get-Computer Windows PowerShell cmdlet on ABC-SR15.
- C. You should consider making use of Test-Computer Windows PowerShell cmdlet on ABC-SR15.
- D. You should consider making use of Add-Computer Windows PowerShell cmdlet on ABC-SR15.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

[http://technet.microsoft.com/en-us/library/dd378908\(v=WS.10\).aspx](http://technet.microsoft.com/en-us/library/dd378908(v=WS.10).aspx)

QUESTION 20

You work as an administrator at ABC.com. The ABC.com network consists of an Active Directory forest that contains a root domain, named ABC.com, and two child domains, named us.ABC.com and uk.ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

The root domain hosts a domain local distribution group, named ABCGroup. You are preparing to issue ABCGroup read-only access to a shared folder hosted by the us.ABC.com domain.

You want to make sure that ABCGroup is able to access the shared folder in the us.ABC.com domain.

Which of the following actions should you take?

- A. You should consider re-configuring ABCGroup as a universal Admins group.
- B. You should consider re-configuring ABCGroup as a universal security group.
- C. You should consider re-configuring ABCGroup as a global administrators group.
- D. You should consider re-configuring ABCGroup as a local administrators group.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Definitely needs to be a security group.....only answer that fits is B

QUESTION 21

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You have been instructed to modify an Active Directory computer object.

Which of the following actions should you take?

- A. You should consider making use of the Get-ADComputer Windows PowerShell cmdlet.
- B. You should consider making use of the Set-ADComputer Windows PowerShell cmdlet
- C. You should consider making use of the New-ADComputer Windows PowerShell cmdlet
- D. You should consider making use of the Get-ADComputerServiceAccount Windows PowerShell cmdlet

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

<http://ss64.com/ps/set-adcomputer.html>

QUESTION 22

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You have been instructed to add a new domain controller to ABC.com's existing environment.

Which of the following actions should you take?

- A. You should consider making use of Server Manager.
- B. You should consider making use of Authorization Manager.
- C. You should consider making use of Remote Desktop Gateway Manager.
- D. You should consider making use of Network Load Balancing Manager.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

Process of elimination -- can't be anything except A

QUESTION 23

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You have just executed the Uninstall-WindowsFeature Server-Gui-Shell –Remove cmdlet on a ABC.com server, named ABC-SR13.

Which of the following is the reason for doing this?

- A. To only remove Windows Explorer from ABC-SR13.
- B. To only remove the Windows Internet Explorer from ABC-SR13.
- C. To only remove the components and files related to Windows Explorer from ABC-SR13.
- D. To remove Windows Explorer, Windows Internet Explorer, and all associated components and files from ABC-SR13.

Correct Answer: D

Section: (none)

Explanation

Explanation/Reference:

<http://forums.mydigitallife.info/threads/40304-How-To-Convert-Server-2012-Core-Installation-into-Full-GUI-Server-and-viceversa>

QUESTION 24

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing spanned volumes.

Which of the following is TRUE with regards to spanned volumes? (Choose all that apply.)

- A. Spanned volumes do not provide fault tolerance.
- B. Spanned volumes are a fault tolerant solution.
- C. You can extend a spanned volume onto a maximum of 16 dynamic disks.
- D. You cannot create a spanned volume using a system volume or boot volume.

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

A spanned volume is a dynamic volume consisting of disk space on more than one physical disk. If a simple volume is not a system volume or boot volume, you can extend it across additional disks to create a spanned volume, or you can create a spanned volume in unallocated space on a dynamic disk. You need at least two dynamic disks in addition to the startup disk to create a spanned volume. You can extend a spanned volume onto a maximum of 32 dynamic disks.

Spanned volumes are not fault tolerant.

<http://technet.microsoft.com/en-us/library/cc772180.aspx>

QUESTION 25

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing NIC Teaming.

Which of the following is TRUE with regards to NIC Teaming? (Choose all that apply.)

- A. It allows for traffic failover to prevent connectivity loss if a network component fails.
- B. It prevents bandwidth aggregation.
- C. The Windows Server 2012 implementation of NIC Teaming supports a maximum of 5 NICs in a team.
- D. The Windows Server 2012 implementation of NIC Teaming supports a maximum of 32 NICs in a team.

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

NIC Teaming, also known as load balancing and failover (LBFO), allows multiple network adapters on a computer to be placed into a team for the following purposes:
Bandwidth aggregation

Traffic failover to prevent connectivity loss in the event of a network component failure

This feature has been a requirement for independent hardware vendors (IHVs) to enter the server network adapter market, but until now NIC Teaming has not been included in Windows Server operating systems.

NIC Teaming requires the presence of a single Ethernet network adapter, which can be used for separating

traffic that is using VLANs. All modes that provide fault protection through failover require at least two Ethernet network adapters. Windows Server® 2012 supports up to 32 network adapters in a team.

<http://technet.microsoft.com/en-us/library/hh831648.aspx>

QUESTION 26

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing Storage Spaces.

Which of the following is TRUE with regards to Storage Spaces?

- A. Mirroring and parity are optional resilient storage modes of Storage Spaces.
- B. Failover clustering is not supported by Storage Spaces.
- C. Storage spaces are virtual disks with associated attributes such as a preferred level of resiliency, and thin or fixed provisioning.
- D. Storage spaces are a collection of physical disks with associated attributes such as a preferred level of resiliency, and thin or fixed provisioning.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

Storage Spaces, a technology in Windows Server 2012 that enables you to virtualize storage by grouping industry-standard disks into storage pools, and then create virtual disks called **storage spaces** from the available capacity in the storage pools.

<http://technet.microsoft.com/en-us/library/hh831391.aspx>

<http://technet.microsoft.com/en-us/library/hh831739.aspx>

QUESTION 27

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed. A server named, ABC-SR13, has a Server Core Installation of Windows Server 2012 installed.

You are instructed to convert ABC-SR13's installation to a Server with GUI installation. You want to use a Windows PowerShell cmdlet that uses Windows Update as a source.

Which of the following actions should you take?

- A. You should consider making use of the `Install-WindowsFeature Server-Gui-Mgmt-Infra,Server-Gui-Shell -Restart` cmdlet.
- B. You should consider making use of the `Install-WindowsFeature Server-Gui-Mgmt-Infra,Server-Gui-Shell -Restart -Source c:\mountdir\windows\winsxs` cmdlet.
- C. You should consider making use of the `Uninstall-WindowsFeature Server-Gui-Shell -Remove` cmdlet.
- D. You should consider making use of the `Set-ExecutionPolicy` cmdlet.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

<http://technet.microsoft.com/en-us/library/hh831758.aspx>

QUESTION 28

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed. ABC.com has a server, named ABC-SR07, which has four network adapters. ABC.com has two local area networks (LANs). Two of ABC-SR07's network adapters are connected to the one LAN, while the other two are connected to the other LAN.

You are required to configure one of the network adapter pairs into a network adapter team.

Which of the following actions should you take?

- A. You should consider accessing the Group Policy Management Console (GPMC) on ABC-SR07.
- B. You should consider accessing the TS Manager console on ABC-SR07.
- C. You should consider accessing the Server Manager console on ABC-SR07.
- D. You should consider accessing the Remote Desktop Gateway Manager console on ABC-SR07.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Only reasonable answer is C

QUESTION 29

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed. ABC.com has its headquarters in London, and several widespread satellite offices. When ABC.com releases a new written policy stating that the graphical user interface (GUI) should not be installed on any servers deployed to ABC.com's satellite offices.

It is reported that a server in one of the satellite offices are not compliant with the new written policy. You are required to remedy the situation, while using the least amount of user interaction.

Which of the following actions should you take?

- A. You should consider uninstalling the User Interfaces and Infrastructure feature using a PowerShell cmdlet.
- B. You should consider uninstalling the User Interfaces and Infrastructure feature via TS Manager.
- C. You should consider uninstalling the User Interfaces and Infrastructure feature via Server Manager.
- D. You should consider uninstalling the User Interfaces and Infrastructure feature using the Dism.exe command from the command prompt.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Most reasonable way to do this to remote servers C

QUESTION 30

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2008 R2 installed. Most of the ABC.com servers have 64 – bit CPU's installed, while the rest have 32 – bit CPU's installed. You are informed that ABC.com wants to deploy Windows Server 2012 on all their servers.

You need to make recommendations to ensure that this is possible.

Which of the following would you recommend?

- A. You should inform ABC.com that the deployment can proceed without any changes.
- B. You should inform ABC.com that the servers with 32 – bit CPU's must be upgraded to include 64 – bit CPU's for the deployment to proceed.
- C. You should inform ABC.com that the servers with 64 – bit CPU's must be upgraded to include 32 – bit CPU's for the deployment to proceed.
- D. You should inform ABC.com that the deployment is not in any way possible.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Processor performance depends not only on the clock frequency of the processor, but also on the number of processor cores and the size of the processor cache. The following are the processor requirements for this product:

Minimum: 1.4 GHz 64-bit processor

<http://technet.microsoft.com/en-us/library/jj134246.aspx>

QUESTION 31

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You have been instructed to make sure that a server, named ABC-SR07, is configured to be managed remotely from ABC-SR01 using Server Manager.

Which of the following is not a valid option to take? (Choose all that apply.)

- A. You could access the server manager on ABC-SR01.
- B. You could access the server manager on ABC-SR07.
- C. You could run the %windir%\system32\Configure-SMRemoting.exe from an elevated command prompt on ABC-SR07.
- D. You could run the Configure-SMRemoting.exe –enable cmdlet on ABC-SR01.

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

<http://technet.microsoft.com/en-us/library/hh921475.aspx>

QUESTION 32

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain have Windows Server 2012 installed.

You have logged on to a server, named ABC-SR07, and would like to obtain the IP configurations of a server, named ABC-SR13.

Which of the following actions should you take?

- A. You should consider making use of the Winrs.exe command.
- B. You should consider making use of the Winsat.exe command.
- C. You should consider making use of the Winpop.exe command.
- D. You should consider making use of the Dsrms.exe command.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

A: (correct answer) Windows Remote Management allows you to manage and execute programs remotely. For examples of how this command can be used [http://technet.microsoft.com/en-us/library/hh875630\(v=ws.10\).aspx](http://technet.microsoft.com/en-us/library/hh875630(v=ws.10).aspx)

B: Winsat.exe -- Measures the performance of a storage device using one of three assessment types:
A sequential or random read assessment.
A sequential or random write assessment.
A write flush policy test.

C: Winpop.exe -- POP3 service command line administration tool.

D: DSRM.exe -- You can use this tool to delete an object of a specific type or any general object from the directory.

QUESTION 33

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You have installed the DNS Server Role on a ABC.com server, named ABC-SR13. ABC.com's workstations make use of a web proxy to access the Internet, and refer to ABC-SR13 as a primary DNS server.

You have been instructed to make sure that Internet host names for ABC.com's workstations are not resolved by ABC-SR13.

Which of the following actions should you take?

- A. You should consider configuring a primary zone on ABC-SR13.
- B. You should consider configuring a secondary zone on ABC-SR13.
- C. You should consider configuring a reverse lookup zone on ABC-SR13.
- D. You should consider configuring a forward lookup zone on ABC-SR13.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:**QUESTION 34**

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed. ABC.com has a server, named ABC-SR07, which has the AD DS, DHCP, and DNS server roles installed. ABC.com also has a server, named ABC-SR08, which has the DHCP, and Remote Access server roles installed.

You have configured a server, which has the File and Storage Services server role installed, to automatically acquire an IP address. The server is named ABCSR09. You then create a filter on ABC-SR07.

Which of the following is a reason for this configuration?

- A. To make sure that ABC-SR07 issues ABC-SR09 an IP address.
- B. To make sure that ABC-SR07 does not issue ABC-SR09 an IP address.
- C. To make sure that ABC-SR09 acquires a constant IP address from ABC-SR08 only.
- D. To make sure that ABC-SR09 is configured with a static IP address.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

QUESTION 35

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain have Windows Server 2012 installed, while domain controllers have Windows Server 2008 R2 installed.

You are then tasked with deploying a new Windows Server 2012 domain controller. You are preparing to install the DNS Server role, and enable the global catalog server option.

Which of the following actions should you take?

- A. You should consider making use of Server Manager.
- B. You should consider making use of the Active Directory Installation Wizard.
- C. You should consider making use of the DHCP Installation Wizard
- D. You should consider making use of TS Manager

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Deploying a new DC -- these options are available during the AD install wizard

QUESTION 36

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. ABC.com has a Windows Server 2012 domain controller, named ABC-DC01, which has the Domain Naming master and the Schema master roles installed. ABC.com also has a Windows Server 2008 R2 domain controller, named ABC-DC02, which has the PDC Emulator, RID master, and Infrastructure master roles installed.

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

You have deployed a new Windows Server 2012 server, which belongs to a workgroup, in ABC.com's perimeter network. You then executed the djoin.exe command.

Which of the following is the purpose of the djoin.exe command?

- A. It sets up a computer account in a domain and requests an offline domain join when a computer restarts.
- B. It sets up a user account in a domain and requests an online domain join when a computer restarts.
- C. It sets up a computer account in a domain and requests an offline domain join immediately.
- D. It sets up a computer account in a domain and requests an online domain join immediately.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

[http://technet.microsoft.com/en-us/library/offline-domain-join-djoin-step-by-step\(v=WS.10\).aspx](http://technet.microsoft.com/en-us/library/offline-domain-join-djoin-step-by-step(v=WS.10).aspx)

QUESTION 37

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

When you recently added new workstations to the ABC.com manually, you found that the computer accounts were created in the default container. You want to make sure that the default container for newly created computers is redirected to a specified, target organizational unit (OU).

Which of the following actions should you take?

- A. You should consider making use of the replace.exe command-line tool.
- B. You should consider making use of the redircmp.exe command-line tool.
- C. You should consider making use of the redirusr.exe command-line tool.
- D. You should consider making use of the rexec.exe command-line tool.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

<http://support.microsoft.com/kb/324949>

QUESTION 38

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing the Virtual Fibre Channel SAN feature.

Which of the following is TRUE with regards to the Virtual Fibre Channel SAN feature? (Choose all that apply.)

- A. It prevents virtual machines from connecting directly to Fibre Channel storage.
- B. It allows for virtual machines to connect to Fibre Channel storage directly.
- C. It includes support for virtual SANs, live migration, and multipath I/O.
- D. It includes support for virtual SANs, and live migration, but not multipath I/O.

Correct Answer: BC

Section: (none)

Explanation

Explanation/Reference:

Virtual Fibre Channel for Hyper-V provides the guest operating system with unmediated access to a SAN by using a standard World Wide Name (WWN) associated with a virtual machine. Hyper-V users can now use Fibre Channel SANs to virtualize workloads that require direct access to SAN logical unit numbers (LUNs). Fibre Channel SANs also allow you to operate in new scenarios, such as running the Failover Clustering feature inside the guest operating system of a virtual machine connected to shared Fibre Channel storage

To support live migration of virtual machines across Hyper-V hosts while maintaining Fibre Channel connectivity, two WWNs are configured for each virtual Fibre Channel adapter, as shown in Figure 1: Set A and Set B. Hyper-V automatically alternates between the Set A and Set B WWN addresses during a live migration. This ensures that all LUNs are available on the destination host before the migration and that no downtime occurs during the migration.

Hyper-V in Windows Server 2012 can use the multipath I/O (MPIO) functionality to ensure continuous connectivity to Fibre Channel storage from within a virtual machine. You can use MPIO functionality with Fibre Channel in the following ways:

Use MPIO for host access. Install multiple Fibre Channel ports on the host, and use MPIO to provide highly available connectivity to the LUNs accessible by the host.

Virtualize workloads that use MPIO. Configure multiple virtual Fibre Channel adapters inside a virtual

machine, and use a separate copy of MPIO within the guest operating system of the virtual machine to connect to the LUNs that the virtual machine can access. This configuration can coexist with a host MPIO setup.

Use different device specific modules (DSMs) for the host or each virtual machine. This approach allows live migration of the virtual machine configuration, including the configuration of DSM and connectivity between hosts and compatibility with existing server configurations and DSMs.

<http://technet.microsoft.com/en-us/library/hh831413.aspx>

QUESTION 39

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing what happens when you run the Remove-NetLbfoTeam Windows PowerShell cmdlet.

Which of the following describes the results of running this cmdlet?

- A. It removes one or more network adapters from a specified NIC team.
- B. It removes a team interface from a NIC team.
- C. It removes a specified NIC team from the host.
- D. It removes a network adapter member from a switch team.

Correct Answer: C

Section: (none)

Explanation

Explanation/Reference:

Removes the specified NIC team from the host.

[http://technet.microsoft.com/en-us/library/jj130848\(v=wps.620\).aspx](http://technet.microsoft.com/en-us/library/jj130848(v=wps.620).aspx)

QUESTION 40

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing the use of Non-Uniform Memory Architecture (NUMA).

Which of the following is TRUE with regards to Non-Uniform Memory Architecture (NUMA)? (Choose two.)

- A. It is a computer architecture used in multiprocessor systems.
- B. It is a computer architecture used in single processor systems.
- C. It allows a processor to access local memory faster than it can access remote memory.
- D. It allows a processor to access remote memory faster than it can access local memory.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

[http://technet.microsoft.com/en-us/library/ms178144\(v=SQL.105\).aspx](http://technet.microsoft.com/en-us/library/ms178144(v=SQL.105).aspx)

QUESTION 41

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed. ABC.com has a Hyper-V server, named ABC-SR13, which hosts multiple virtual machines.

You have enabled the use of Single-root I/O virtualization.

Which of the following is TRUE with regards to using Single-root I/O virtualization? (Choose all that apply.)

- A. It maximizes network throughput, while minimizing network latency.
- B. It maximizes network throughput, as well as network latency.
- C. It avoids the virtual switch stack and allows the virtual machine direct access to the actual network switch.
- D. It prevents the virtual machine from accessing the network switch directly.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

<http://en.community.dell.com/techcenter/os-applications/w/wiki/3758.sr-iov-network-io-enhancement-in-a-virtualized-environment-in-windows-server-2012.aspx>

QUESTION 42

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed. ABC.com has a domain controller, named ABC-DC01.

You have been instructed to make sure that the Group Policy Administrative Templates are available centrally.

Which of the following actions should you take?

- A. You should consider copying the policies folder to the PolicyDefinitions folder in the ABC.com domain's SYSVOL folder.
- B. You should consider copying the PolicyDefinitions folder to the policies folder in the ABC.com domain's SYSVOL folder.
- C. You should consider copying the PolicyDefinitions folder to the policies folder in the ABC.com domain's systemroot folder.
- D. You should consider copying the PolicyDefinitions folder to the policies folder in the ABC.com domain's logonserver folder.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Copy templates to the sysvol of the DC -- GPO Central Store

<http://www.sysadminsblog.com/microsoft/creating-a-gpo-central-store/>

QUESTION 43

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You have configured a server, named ABC-SR07, as a VPN server. You are required to configure new firewall rules for workstation connections.

You want to achieve this using the least amount of administrative effort.

Which of the following actions should you take?

- A. You should consider making use of the Enable-NetFirewallRule cmdlet.

- B. You should consider making use of the New-NetFirewallRule cmdlet.
- C. You should consider making use of dism.exe from the command prompt.
- D. You should consider making use of dsadd.exe from the command prompt.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

Creates a new inbound or outbound firewall rule and adds the rule to the target computer.

[http://technet.microsoft.com/en-us/library/jj554908\(v=wps.620\).aspx](http://technet.microsoft.com/en-us/library/jj554908(v=wps.620).aspx)

QUESTION 44

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You have created and linked a new Group Policy object (GPO) to an organizational unit (OU), named ABCServ, which host the computer accounts for servers in the ABC.com domain.

You have been tasked with adding a group to a local group on all servers in the ABC.com domain. This group should not, however, be removed from the local group.

Which of the following actions should you take?

- A. You should consider adding a restricted group.
- B. You should consider adding a global group.
- C. You should consider adding a user group.
- D. You should consider adding a server group.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

[http://technet.microsoft.com/en-us/library/cc785631\(v=ws.10\).aspx](http://technet.microsoft.com/en-us/library/cc785631(v=ws.10).aspx)

QUESTION 45

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers in the ABC.com domain, including domain controllers, have Windows Server 2012 installed.

You have been instructed to modify the name of the local Administrator account on all ABC.com workstations. You want to achieve this using as little administrative effort as possible.

Which of the following actions should you take?

- A. You should consider configuring the Security Options settings via the Group Policy Management Console (GPMC).
- B. You should consider configuring the Security Options settings via Server Manager.
- C. You should consider configuring the replication settings.
- D. You should consider navigating to Local Users and Groups via Computer Management on each workstation.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

GP -- best and least effort solution

QUESTION 46

You work as a senior administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are running a training exercise for junior administrators. You are currently discussing storage pools.

Which of the following are TRUE with regards to storage pools?

- A. It allows you to group physical disks into one or more containers.
- B. It prevents you from grouping physical disks into one or more containers.
- C. It allows you to easily add storage with minor impact on users.
- D. It allows you to easily add storage without impacting users.

Correct Answer: AD

Section: (none)

Explanation

Explanation/Reference:

<http://windowsitpro.com/windows-server-2012/windows-server-2012-storage-spaces>

QUESTION 47

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You have received instructions to convert a basic disk to a GPT disk.

Which of the following is TRUE with regards to GPT disks? (Choose all that apply.)

- A. To convert a basic disk to a GPT disk, the disk must not contain any partitions or volumes.
- B. You can convert a basic disk to a GPT disk, regardless of partitions or volumes.
- C. GPT is required for disks larger than 2 TB.
- D. GPT is required for disks smaller than 2 TB.
- E. The GPT partition style can be used on removable media.
- F. GPT disks make use of the standard BIOS partition table.

Correct Answer: AC

Section: (none)

Explanation

Explanation/Reference:

<http://msdn.microsoft.com/en-us/library/windows/hardware/gg463525.aspx>

QUESTION 48

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You are in the process of installing a Server Core installation of Windows Server 2012 on a new ABC.com server, named ABC-SR13.

Which of the following is TRUE with regards to installing a Server Core installation of Windows Server 2012? (Choose all that apply.)

- A. The Server Graphical Shell is installed, but not enabled.
- B. Server roles can be configured locally via the command prompt using Windows PowerShell.
- C. Server roles can be configured locally via Server Manager.
- D. You are able to access the Microsoft Management Console locally.
- E. The Desktop Experience is not available.

Correct Answer: BE

Section: (none)

Explanation

Explanation/Reference:

<http://technet.microsoft.com/en-us/library/hh831786.aspx>

QUESTION 49

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. All servers on the ABC.com network have Windows Server 2012 installed.

You have received instructions to install the Remote Desktop Services server role on a server, named ABC-SR07. You want to achieve this remotely from a server, named ABC-SR06.

Which of the following actions should you take?

- A. You should consider accessing the Server Manager console on ABC-SR07.
- B. You should consider accessing the Server Manager console on ABC-SR06.
- C. You should consider accessing the TS Manager console on ABC-SR07.
- D. You should consider accessing the TS Manager console on ABC-SR06.

Correct Answer: B

Section: (none)

Explanation

Explanation/Reference:

says you want to achieve this remotely -- only way to do that is with the SM console from 06 -- B

QUESTION 50

You work as an administrator at ABC.com. The ABC.com network consists of a single domain named ABC.com. Subsequent to deploying a Server Core Installation of Windows Server 2012 on a new ABC.com server, you are instructed to add a graphical user interface (GUI) to the server.

You want to achieve this goal from the command prompt.

Which of the following actions should you take?

- A. You should consider making use of the dism.exe command.
- B. You should consider making use of the dsquery.exe command.
- C. You should consider making use of the dsadd.exe command.
- D. You should consider making use of the dsrm.exe command.

Correct Answer: A

Section: (none)

Explanation

Explanation/Reference:

<http://technet.microsoft.com/en-us/library/hh825006.aspx>

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