

QUESTIONS & ANSWERS

Kill your exam at first Attempt

Nortel

922-103

Communication Server 1000 RIs. 6.0 and IP Networking Design

- A. Call Server
- B. Signaling Server
- C. Co-Resident Call Server and Signaling Server
- D. Media Card

Answer: B

QUESTION: 31

When considering which CODEC to select for a VoIP, which one is optimal for speech quality but uses the most bandwidth?

- A G.711
- B G.723.1
- C G.729A
- D G.729B

Answer: A

QUESTION: 32

A company is planning to install a Communication Server 1000E RIs. 6.0 system and wants Web access to perform adds, moves, and changes on the telephones. Which service, platform, and Operating System (OS) are required?

- A. Terminal Proxy Service on a COTS or CPPM server with the VxWorks OS
- B. UCM Manager running on a COTS server with the LINUX OS
- C. UCM Manager running on a COTS server with the VxWorks OS
- D. Network Routing Service (NRS) on an ISP 1100 Signaling Server with the VxWorks OS

Answer: B

QUESTION: 33

Which card will provide Conference resources to IP and Digital Telephones in a Communication Server1000E system?

- A. CPPM Call Server Card
- B. CPPM Signaling Server Card
- C. SSC Card with DSP Daughterboards
- D. MGC Card with DSP Daughterboards

Answer: D

QUESTION: 34

The SIP Line Gateway fully integrates SIP endpoints into the Communication Server (CS) 1000 system and extends CS 1000 telephony features to the SIP clients. It keeps the same IP networking and system management approach. It is bundled into the SIP Lines Package #417 and is comprised of three major software components. Which license software component is required?

- A. SIP IP ISM
- B. SIP Redirect Endpoint Service
- C. Universal Extension (UEXT) with SIPN or SIP3 option
- D. SIP Line Element Management interface for configuring SIP Line

Answer: C

KILL EXAMS

KILLEXAMS.COM

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

[KILLEXAMS.COM](https://killexams.com)

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