

Exam Code: LOT-800

Exam Name: Administering IBM Lotus Sametime 8

Vendor: IBM

Version: DEMO

Part: A

1: Which of the following terms describes the ability of a user to detect when other users are online?

- A.Polling
- B.Presence
- C.Location
- D.Participant List

Correct Answers: B

2: Your Sametime environment includes a Sametime server inside the firewall and a Sametime server outside the firewall. Both servers are in unique Domino organizations. What is the first step in connecting the two Sametime servers?

- A.You must ensure the two servers are on the same network segment
- B.You must ensure that the two Sametime servers are cross-certified
- C.You must ensure the server outside the firewall has tunneling enabled
- D.You must ensure the server inside the firewall has a lower IP address than the server outside the firewall

Correct Answers: B

3: By default, which one of the communication methods listed will Sametime Mobile clients communicate with the Sametime server?

- A.Port 80, using Sametime tunneling and a VPN solution
- B.Port 1533, using the standard Sametime Connect client access
- C.Port 443, using Sametime via HTTP and a valid SSL certificate
- D.Port 8082, using the Sametime Links protocol and 128-bit encryption

Correct Answers: D

4: To provide security and scaling you have implemented multiplexers outside of the firewall connected to a Sametime server cluster behind the firewall. The multiplexer and Sametime servers communicate over which port by default?

- A.1352
- B.1503
- C.1516
- D.8088

Correct Answers: C

5: Which of the following lists the order in which the Sametime client will attempt to transmit audio streams for voice chat?

- A.Client and then multicast
- B.Server and then multicast
- C.Peer-to-peer and then server
- D.Peer-to-peer and then client

Correct Answers: C

6: Which of the following can attach to Community Services through HTTPS-tunneled connections?

- A.Sametime Connect
- B.Meeting Room Client and Java Connect client
- C.Sametime Connect and the integrated Notes client
- D.Meeting Room Client and the integrated Notes client

Correct Answers: A

7: IP audio chats are limited to how many total participants?

- A.2
- B.5
- C.9
- D.Unlimited

Correct Answers: B

8: In the Sametime Community for the Brown Corporation, they have six servers. To provide failover, they want to create multiple Sametime clusters inside the community. Which of the following is required for this scenario to work?

- A.Servers that are not part of any cluster must be removed from the community.
- B.The Domino directory must contain as many Sametime cluster documents as there are clusters implemented.
- C.A cluster document for each cluster must only exist on servers in the community involved in the cluster.
- D.A cluster document for each cluster must exist in the Sametime Configuration database on each server in the community.

Correct Answers: D

9: The Sametime administrator has successfully created a Sametime Community cluster of three Sametime servers. However, users are not being load balanced between the servers when connecting to the Community Services via the Sametime Connect client. Which of the following is the cause of users not properly load balanced?

- A.The users have not loaded the Sametime Connect Cluster client
- B.The Sametime Connect client is unable to take advantage of Sametime clusters, it is only for meetings using a web browser
- C.The Sametime Connect client must be reinstalled with the '-cluster' flag setting to see the Sametime cluster configuration
- D.The Sametime cluster name is not specified in the one Sametime Server field of the person documents in the Domino Directory

Correct Answers: D

10: While in the Sametime Connect 8.0 client, you wish to retrieve a new plug-in to enable into your client. Which of the following provides this capability?

- A.New Tool Site

B.New Remote Site

C.New Server Site

D.New Plug-in Site

Correct Answers: B