

Microsoft MCSA Certification 70-346 Exam

- Vendor: Microsoft
- Exam Code: 70-346
- Exam Name: Managing Office 365 Identities and Requirements

Get Complete Version Exam 70-346 Dumps with VCE and PDF Here

<https://www.passleader.com/70-346.html>

QUESTION 1

An organization deploys an Office 365 tenant. User accounts must be synchronized to Office 365 by using the Windows Azure Active Directory Sync tool. You have the following password policies:

- Passwords for the on-premises Active Directory Domain Services (AD DS) user accounts are at least six characters long.
- Passwords for Office 365 user accounts are at least eight characters long.

You need to ensure that the user accounts will be synchronized. Which user accounts will be synchronized?

- A. All user accounts
- B. No user accounts
- C. User accounts with a password length of at least 8 characters
- D. User accounts with a password length of at least 14 characters

Answer: A

Explanation:

After deploying ADFS tenant password policies are handled by the local Active Directory Environment, and not Office 365 Azure. All users will be synchronized and will utilize the AD DS six character long password policy.

<http://howdoug.blogspot.ca/2011/04/active-directory-federation-services.html>

When you enable password sync, the password complexity policies configured in the on-premises Active Directory override any complexity policies that may be defined in the cloud for synchronized users. This means any password that is valid in the customer's on-premises Active Directory environment can be used for accessing Azure AD services. As synchronization copies users info from local AD to Azure office 365 AD. 6 characters "local" will be accepted within 8 characters "cloud". It's true that After deploying ADFS tenant password policies are handled by the local Active Directory Environment, and not Office 365 Azure, however. This is not the case in this question! It's not ADFS Also, my understanding that old DirSync doesn't synchronize passwords from ADDS to Azure AD. only the new Azure Active Directory Sync AADS.

QUESTION 2

Contoso, Ltd. plans to use Office 365 for email services and Lync Online. Contoso has four unique domain names. You need to migrate domain names to Office 365. Which two domain names should you exclude from the migration? Each correct answer presents part of the solution.

- A. contoso.us
- B. contoso
- C. contoso.local
- D. contoso.co

Answer: BC

Explanation:

contoso.us - valid TLD Domain

contoso.co - valid TLD Domain

contoso - single labeled domain - not valid

contoso.local - internal labeled domain - not valid

<http://technet.microsoft.com/en-us/library/hh852440.aspx>

You need to add and verify a domain only once. If someone else in your organization has already added and verified the same domain, you can't add the domain again. You can add multiple domains to Office 365, but each domain has to have a valid Internet domain suffix, such as .com, .co, .net, .org, or a country code. Here are some examples:

- Supported: contoso.com
- Supported: contoso.us

- Not supported: contoso
- Not supported: contoso.local

QUESTION 3

Hotspot Question

An organization prepares to migrate to Office 365. The organization has one domain controller named NYC-DC1 and one server named NYC-DS that is designated as the directory synchronization computer. The organization has the following servers:

Server	Operating System	Forest Function Level
NYC-DC1	Windows Server 2008 R2	Windows 2000
NYC-DS	Windows Server 2003	

You plan to upgrade the servers to support directory synchronization. You must upgrade each server to meet only the minimum requirements by using the least amount of administrative effort. You need to ensure that you can use the Windows Azure Active Directory Sync tool to synchronize the local Active Directory with Office 365. What should you do? Select the correct action from each list in the answer area.

Server	Requirement
NYC-DC1	<div> <div></div> <div> <p>Raise the forest functional level to Windows Server 2003. Raise the forest functional level to Windows Server 2008. Raise the forest functional level to Windows Server 2008 R2. Install Windows Server 2012.</p> </div> </div>
NYC-DS	<div> <div></div> <div> <p>Install the 64-bit version of Windows Server 2008 Standard edition. Install Windows Server 2008 R2 Standard edition. Install Windows Server 2008 R2 Datacenter edition. Install Windows Server 2012.</p> </div> </div>

Answer:

Server	Requirement
NYC-DC1	<div> <div></div> <div> <p>Raise the forest functional level to Windows Server 2003. Raise the forest functional level to Windows Server 2008. Raise the forest functional level to Windows Server 2008 R2. Install Windows Server 2012.</p> </div> </div>
NYC-DS	<div> <div></div> <div> <p>Install the 64-bit version of Windows Server 2008 Standard edition. Install Windows Server 2008 R2 Standard edition. Install Windows Server 2008 R2 Datacenter edition. Install Windows Server 2012.</p> </div> </div>

Explanation:

Function level of 2003 is minimum, as the OS for DirSync must be minimum 2008 (no r2).
<http://msdn.microsoft.com/en-us/library/azure/jj151831.aspx>

QUESTION 4

You are the Office 365 administrator for your company. The company synchronizes the local Active Directory objects with a central identity management system. The environment has the following characteristics:

- Each department has its own organizational unit (OU).
- The company has OU hierarchies for partner user accounts.
- All user accounts are maintained by the identity management system.

You need to ensure that partner accounts are NOT synchronized with Office 365. What should you do?

- A. Configure OU-based filtering by using the Windows Azure Active Directory Sync tool.
- B. In the Windows Azure Active Directory portal, configure OU-based filtering.
- C. Configure user attribute-based filtering by using the Windows Azure Active Directory Sync tool.
- D. In the Windows Azure Active Directory portal, configure user attribute-based filtering.

Answer: A

Explanation:

<http://technet.microsoft.com/en-us/library/jj710171.aspx>

QUESTION 5

Your company subscribes to an Office 365 Plan E3. A user named User1 installs Office Professional Plus for Office 365 on a client computer. From the Microsoft Online Services portal, you assign User1 an Office Professional Plus license. One month after installing Office, User1 can no longer save and edit Office documents on the client computer. User1 can open and view Office documents. You need to ensure that User1 can save and edit documents on the client computer by using office. What should you do?

- A. Install the Office Customization Tool.
- B. Reinstall Office Professional Plus.
- C. Install the Microsoft Online Services Sign-in Assistant.
- D. Upgrade the subscription to Plan E4.

Answer: C

Explanation:

[http://technet.microsoft.com/en-us/library/gg702619\(v=office.15\).aspx](http://technet.microsoft.com/en-us/library/gg702619(v=office.15).aspx)

QUESTION 6

Your company uses Office 365. You need to identify which users do NOT have a Microsoft Exchange Online license assigned to their user account. Which Windows PowerShell cmdlet should you use?

- A. Get-ManagementRoleAssignment
- B. Get-User
- C. Get-RoleGroupMember
- D. Get-LogonStatistics
- E. Get-RemovedMailbox
- F. Get-MSOLContact
- G. Get-Recipient
- H. Get-Mailbox

- I. Get-Group
- J. Get-MailboxStatistics
- K. Get-MSOLUser
- L. Get-MailContact

Answer: K

QUESTION 7

Your company has an Office 365 subscription. You create a new retention policy that contains several retention tags. A user named Test5 has a client computer that runs Microsoft Office Outlook 2007. You install Microsoft Outlook 2010 on the client computer of Test5. Test5 reports that the new retention tags are unavailable from Outlook 2010. You verify that other users can use the new retention tags. You need to ensure that the new retention tags are available to Test5 from Outlook 2010. What should you do?

- A. Instruct Test5 to repair the Outlook profile.
- B. Modify the retention policy tags.
- C. Run the Set-Mailbox cmdlet.
- D. Force directory synchronization.

Answer: A

QUESTION 8

Drag and Drop Question

A company has a Windows Server 2008 domain controller and a SharePoint 2007 farm. All servers on the network run Windows Server 2008. You must provide single sign-on for Office 365 SharePoint sites from the company's network. You need to install the required software. What should you install? To answer, drag the appropriate action to the correct location. Each answer may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

.NET Framework 3.5 with Service Pack 1

AD FS 2.0

Rollup 3 for AD FS 2.0

SharePoint Server 2013

SharePoint Server 2010 with Service Pack 1

Answer Area

Step	Action
1.	Install <input type="text"/>
2.	Install <input type="text"/>
3.	Install <input type="text"/>
4.	Configure trusts between environments
5.	Configure Active Directory synchronization

Answer:

.NET Framework 3.5 with Service Pack 1

AD FS 2.0

Rollup 3 for AD FS 2.0

SharePoint Server 2013

SharePoint Server 2010 with Service Pack 1

Answer Area

Step	Action
1.	Install .NET Framework 3.5 with Service Pack 1
2.	Install AD FS 2.0
3.	Install Rollup 3 for AD FS 2.0
4.	Configure trusts between environments
5.	Configure Active Directory synchronization

QUESTION 9

You are the Office 365 administrator for your company. The environment must support single sign-on. You need to install the required certificates. Which two certificates should you install? Each correct answer presents part of the solution.

- A. Secure Sockets Layer (SSL)
- B. Privacy-enhanced mail (PEM)
- C. Token signing
- D. Personal
- E. Software publisher

Answer: AC

QUESTION 10

A company deploys an Office 365 tenant. You need to configure single sign-on (SSO) for all user accounts. Which two actions should you perform? Each correct answer presents part of the solution.

- A. Run the Windows PowerShell cmdlet Convert-MsolDomainToStandard.
- B. Run the Windows PowerShell cmdlet Enable-ADFSEndpoint.
- C. Run the Windows PowerShell cmdlet Convert-MsolDomainToFederated.
- D. Deploy a federation server proxy.
- E. Run the Windows PowerShell cmdlet New-ADFSOrganization.
- F. Deploy a federation server farm.

Answer: CF

Explanation:

<http://technet.microsoft.com/en-us/library/dn194092.aspx>

QUESTION 11

Hotspot Question

An organization deploys an Office 365 tenant. The Service health page displays the following information:

SERVICE	TODAY	NOV 13
Exchange Online ▾	🔴	🔵
Identity Service ▾	🟢	🟢
Lync Online ▾	🟢	🟢
Office 365 Portal ▾	🟢	🟢
Office Subscription ▾	🟢	🟢
Rights Management Service	🟢	🟢
SharePoint Online ▾	🟢	🔵
Yammer Enterprise	🟢	🟢

You need to report the status of service interruptions for Exchange Online and SharePoint Online. Use the drop-down menus to complete each statement based on the information presented in the screen shot. Each correct selection is worth one point.

Answer Area

What is the current status of Exchange Online and SharePoint Online?

SharePoint Online is available. Exchange Online is available, but service is degraded.
SharePoint Online is available. Issues with the Exchange Online service are under investigation.
The SharePoint Online subscription is expired. The Exchange Online subscription will expire soon.
The SharePoint Online subscription is expired. Issues with the Exchange Online service are under investigation.

When is the earliest date that a post-incident review will be available for SharePoint Online?

November 13
November 21
November 30
December 1

Answer:

Answer Area

What is the current status of Exchange Online and SharePoint Online?

SharePoint Online is available. Exchange Online is available, but service is degraded.
SharePoint Online is available. Issues with the Exchange Online service are under investigation.
The SharePoint Online subscription is expired. The Exchange Online subscription will expire soon.
The SharePoint Online subscription is expired. Issues with the Exchange Online service are under investigation.

When is the earliest date that a post-incident review will be available for SharePoint Online?

November 13
November 21
November 30
December 1

Explanation:

Microsoft will provide the PIR within five business days following resolution of the service incident.
<http://technet.microsoft.com/en-us/library/office-365-service-continuity.aspx>

QUESTION 12

You are the Office 365 administrator for your company. Users report that they have received significantly more spam messages over the past month than they normally receive. You need to analyze trends for the email messages received over the past 60 days. From the Office 365 admin center, what should you view?

- A. The Mail protection reports
- B. The Mailbox content search and hold report
- C. Messages on the Message center page
- D. The Office 365 Malware detections in sent mail report

Answer: A

Explanation:

Use mail protection reports in Office 365 to view data about malware, spam, and rule detections. If you're an Exchange Online or Exchange Online Protection (EOP) admin, there's a good chance you'd like to monitor how much spam and malware is being detected, or how often your transport rules are being matched. With the interactive mail protection reports in the Office 365 admin center, you can quickly get a visual report of summary data, and drill- down into details about individual messages, for as far back as 90 days.

[https://technet.microsoft.com/en-us/library/dn500744\(v=exchg.150\).aspx](https://technet.microsoft.com/en-us/library/dn500744(v=exchg.150).aspx)

QUESTION 13

Hotspot Question

The legal department in your organization creates standardized disclaimers for all of their email messages. The disclaimers explain that any transmissions that are received in error should be reported back to the sender. You track any confidential documents that are attached to email messages. Your security team reports that an employee may have mistakenly sent an email message that contained confidential information. You need to identify whether the email message included the disclaimer and whether it contained confidential information. Which two options should you configure? To answer, select the appropriate objects in the answer area.

Answer Area

protection

received mail

malware detections in received mail

sent spam

sent mail

malware detections in sent mail

rules

rule matches for received mail

rule matches for sent mail

DLP

DLP policy matches for sent mail

DLP rule matches for received mail

DLP rule matches for sent mail

Answer:

Answer Area

protection

received mail

malware detections in received mail

sent spam

sent mail

malware detections in sent mail

rules

rule matches for received mail

rule matches for sent mail

DLP

DLP policy matches for sent mail

DLP rule matches for received mail

DLP rule matches for sent mail

QUESTION 14

A company deploys an Office 365 tenant in a hybrid configuration with Exchange Server 2013. Office 365 users cannot see free/busy information that is published from the on-premises Exchange Server. In addition, Exchange Server users cannot see free/busy information that is published from Office 365. You need to troubleshoot why users cannot access free/busy information from both Office 365 and Exchange Server 2013. Which tool should you run?

- A. The Hybrid Configuration wizard
- B. The Remote Connectivity Analyzer with the Exchange Server tab selected
- C. The Microsoft Connectivity Analyzer Tool
- D. The Remote Connectivity Analyzer with the Office 365 tab selected

Answer: D

QUESTION 15

You are the Office 365 administrator for your company. Users report that they cannot sign in to Lync from their mobile devices, but they are able to send and receive Lync messages by using their laptop computers. You need to troubleshoot the issue. What should you do?

- A. From the Office 365 message center, confirm Lync settings.
- B. Use the Microsoft Connectivity Analyzer tool to confirm settings.
- C. Confirm Lync user licenses for the affected users.
- D. From the Lync admin center, verify the external access settings.

Answer: B

QUESTION 16

An organization migrates to Office 365. The Office 365 administrator must be notified when Office 365 maintenance activities are planned. You need to configure the administrator's computer to receive the notifications. What should you configure?

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

- A. Office 365 Management Pack for System Center Operations Manager
- B. Service requests
- C. Service health page
- D. Office 365 Service Health RSS Notifications feed

Answer: D

Explanation:

<http://technet.microsoft.com/en-us/library/office-365-service-health.aspx>

QUESTION 17

Your company deploys an Office 365 tenant. You need to ensure that you can view service health and maintenance reports for the past seven days. What are two possible ways to achieve this goal? Each correct answer presents a complete solution.

- A. Run the Microsoft Online Services Diagnostics and Logging (MOSDAL) Support Kit.
- B. View the service health current status page of the Office 365 admin center.
- C. View the service settings page of the Office 365 admin center.
- D. Subscribe to the Office 365 Service Health RSS Notifications feed.

Answer: BD

Explanation:

http://community.office365.com/en-us/w/diagnostic_tools/default.aspx

QUESTION 18

Drag and Drop Question

You implement Office 365 for an organization. You must create the correct DNS entries needed to configure Office 365. Which DNS entries should you create? To answer, drag the appropriate DNS record type to the correct purpose. Each DNS record type may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

A

CNAME

MX

SRV

TXT

Answer Area

Purpose	DNS Record Type
Helps prevent outbound email messages from being flagged as spam	<div></div>
Configures email message routing	<div></div>
Outlook autodiscover record is used to help users easily configure their desktop clients	<div></div>

Answer:

Answer Area	
<div>A</div> <div>CNAME</div> <div>MX</div> <div>SRV</div> <div>TXT</div>	
Purpose	DNS Record Type
Helps prevent outbound email messages from being flagged as spam	<div>TXT</div>
Configures email message routing	<div>MX</div>
Outlook autodiscover record is used to help users easily configure their desktop clients	<div>CNAME</div>

QUESTION 19

You deploy Lync Online for a company that has offices in San Francisco and New York. The two offices both connect to the Internet. There is no private network link between the offices. Users in the New York office report that they cannot transfer files to the users in the San Francisco office by using Lync Online. You need to ensure that users in both offices can transfer files by using Lync Online. What should you do?

- A. Configure the firewall to open Transmission Control Protocol (TCP) ports 50060-50079.
- B. Configure the firewall to open Transmission Control Protocol (TCP) ports 50040-50059.
- C. Create a private network connection to share files.
- D. Upgrade all of the Lync Online clients to use Lync 2013.

Answer: B

Explanation:

<http://onlinehelp.microsoft.com/en-ca/office365-enterprises/hh416761.aspx>

QUESTION 20

A company deploys an Office 365 tenant. You assign the roles to users as shown in the following table:

User	Role Assigned
User1	global administrator
User2	user management administrator
User3	no roles are assigned to User3

User3 must be able to monitor the health of the Exchange Online service. You must use the principle of least privilege to assign permissions to User3. You need to assign permissions to User3. Which three actions should you perform? Each correct answer presents part of the solution.

- A. Assign User3 the service administrator role in Office 365.
- B. Sign in to the Office 365 portal as User1.
- C. Sign in to the Office 365 portal as User2.
- D. Grant User3 administrative permissions in Exchange Online.
- E. Assign User3 the global administrator role in Office 365.

Answer: ABD

Explanation:

Only a global admin can delegate admin roles to others.
<http://technet.microsoft.com/en-us/library/hh852528.aspx>

QUESTION 21

A company deploys an Office 365 tenant. You must provide an administrator with the ability to manage company information in Office 365. You need to assign permissions to the administrator by following the principle of least privilege. Which role should you assign?

- A. Global administrator
- B. Service administrator
- C. Billing administrator
- D. User management administrator

Answer: A

Explanation:

<https://support.office.com/en-US/Article/Assigning-admin-roles-eac4d046-1afd-4f1a-85fc-8219c79e1504>

QUESTION 22

Hotspot Question

You are the SharePoint Online administrator for Contoso, Ltd. The company purchases an Office 365 Enterprise E1 plan. The public-facing website must use SharePoint Online and the custom domain contoso.com. You need to configure the DNS settings for the public-facing SharePoint site. How should you configure the DNS settings? Select the appropriate options from each list in the answer area.

Answer Area

Record	Hostname	Points To Address
<div><div></div><div>A CNAME MX SRV</div></div>	<div><div></div><div>www.contoso.com contoso-public.office.com contoso-public.onmicrosoft.com contoso-public.sharepoint.com</div></div>	<div><div></div><div>www.contoso.com contoso-public.office.com contoso-public.onmicrosoft.com contoso-public.sharepoint.com</div></div>

Answer:

Answer Area

Record	Hostname	Points To Address
A	www.contoso.com	www.contoso.com
CNAME	contoso-public.office.com	contoso-public.office.com
MX	contoso-public.onmicrosoft.com	contoso-public.onmicrosoft.com
SRV	contoso-public.sharepoint.com	contoso-public.sharepoint.com

QUESTION 23

Drag and Drop Question

A company deploys an Office 365 tenant. All employees use Lync Online. You need to configure the network firewall to support Lync Online. Which ports must you open? To answer, drag the appropriate port number to the correct feature or features. Each port number may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Answer Area	
Lync Online Feature	Firewall Port
Audio, video, and application sharing sessions	
Lync mobile push notifications	

443

3478

5223

80

389

Answer:

Answer Area	
Lync Online Feature	Firewall Port
Audio, video, and application sharing sessions	443
Lync mobile push notifications	5223

443

3478

5223

80

389

QUESTION 24

An organization plans to migrate to Office 365. You need to estimate the post-migration network

traffic. Which tool should you use?

- A. Microsoft Online Services Diagnostics and Logging (MOSDAL) Support Kit
- B. Microsoft Network Monitor
- C. Lync 2013 Bandwidth Calculator
- D. Microsoft Remote Connectivity Analyzer

Answer: C

Explanation:

<http://technet.microsoft.com/en-us/library/hh852542.aspx>

There are calculators available to assist you with estimating network bandwidth requirements. These calculators work for on-premises as well as Office 365 deployments. You can use the Exchange client network bandwidth calculator to estimate the bandwidth required for a specific set of Outlook, Outlook Web App, and mobile device users in your Office 365 deployment. With the Lync Server 2010 and 2013 bandwidth calculator, you enter information about users and the Lync Online features you want to deploy, and the calculator helps you determine bandwidth requirements.

- Exchange Client Network Bandwidth Calculator
- Lync 2010 and 2013 Bandwidth Calculator
- OneDrive for Business synchronization calculator

QUESTION 25

Drag and Drop Question

You are the Office 365 administrator for your company. You need to ensure that trusted applications can decrypt rights-protected content. Which four Windows PowerShell cmdlets should you run in sequence? To answer, move the appropriate cmdlets from the list of cmdlets to the answer area and arrange them in the correct order.

Answer Area

- Import-Module AADRM
- Add-AadrmRoleBasedAdministrator
- Enable-AadrmSuperUserFeature
- Set-AadrmMigrationUrl
- Enable-Aadrm
- Connect-AadrmService

Answer:

QUESTION 26

Drag and Drop Question

You are the Office 365 administrator for Contoso, Ltd. User1 is unable to sign in. You need to change the password for User1 and ensure that the user is prompted to reset her password the next time she signs in. How should you complete the relevant Windows PowerShell command? To answer, drag the appropriate Windows PowerShell segments to the correct location or locations. Each Windows PowerShell segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Answer:

Answer Area	
-TenantId	Set-MsolUserPassword
User1@contoso.com	-UserPrincipalName
-PasswordNeverExpires	User1@contoso.com
contoso\User1	
-ImmutableId	
-UserPrincipalName	
User1\contoso	
-NewPassword	

Explanation:

<https://msdn.microsoft.com/en-us/library/azure/dn194140.aspx>

QUESTION 27

You are the Office 365 administrator for your company. A user named User1 from a partner organization is permitted to sign in and use the Office 365 services. User1 reports that the password expires in ten days. You must set the password to never expire. Changes must NOT impact any other accounts. You need to update the password policy for the user. Which Windows PowerShell cmdlet should you run?

- A. Set-MsolPasswordPolicy
- B. Set-MsolPartnerInformation
- C. Set-MsolUser
- D. Set-MsolUserPassword

Answer: C

Explanation:

<http://onlinehelp.microsoft.com/en-ca/office365-enterprises/hh534387.aspx>

QUESTION 28

Drag and Drop Question

You are the Office 365 administrator for your company. Users report that their passwords expire too frequently, and they do not receive adequate notice of password expiration. Account passwords must remain active for the longest duration allowed. Users must receive password expiration notifications as early as possible. You need to configure the password expiration policy. How should you set the policy on the password page of the Office 365 admin center? To answer, drag the appropriate duration to the correct location. Each duration may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Answer Area

mail sites Lync user software **passwords** com ***

Set the password expiration policy

Manage how frequently users' passwords expire and the number of days before users are notified that their password will expire. [Learn more](#)

* Days before passwords expire:

* Days before a user is notified that their password will expire:

save

Answer:

Answer Area

mail sites Lync user software **passwords** com ***

Set the password expiration policy

Manage how frequently users' passwords expire and the number of days before users are notified that their password will expire. [Learn more](#)

* Days before passwords expire:

* Days before a user is notified that their password will expire:

save

QUESTION 29

Drag and Drop Question

A company has 50 employees that use Office 365. You need to disable password expiration for all accounts. How should you complete the relevant Windows PowerShell commands? To answer, drag the appropriate Windows PowerShell segment to the correct location in the answer area. Each Windows PowerShell segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Answer Area	
-MsolUser	Import-Module
-MsolUserRole	\$cred = Get-Credential
-MSOnline	Connect- -cred \$cred
-MsolService	Get- Set- -PasswordNeverExpires \$true
-MsolSubscription	
-SPUser	
-SPOUser	
-SPOService	
-SPOExternalUser	
-SPOTenant	

Answer:

Answer Area	
-MsolUser	Import-Module -MSOnline
-MsolUserRole	\$cred = Get-Credential
-MSOnline	Connect- -MsolService -cred \$cred
-MsolService	Get- -MsolUser Set- -MsolUser -PasswordNeverExpires \$true
-MsolSubscription	
-SPUser	
-SPOUser	
-SPOService	
-SPOExternalUser	
-SPOTenant	

QUESTION 30

Drag and Drop Question

A company deploys an Office 365 tenant. All employees in the human resources (HR) department must use multi-factor authentication. They must use only the Microsoft Outlook client to access their email messages. User1 joins the HR department. You need to help User1 configure his account. Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

	Answer Area
Instruct User1 to create an app password.	
Instruct User1 to use an app password to complete the registration process.	
Instruct User1 to use a one-time password to complete the registration process.	
Enable multi-factor authentication for User1.	
Instruct User1 to use a mobile phone to complete the registration process.	

Answer:

	Answer Area
Instruct User1 to create an app password.	Enable multi-factor authentication for User1.
Instruct User1 to use an app password to complete the registration process.	Instruct User1 to use a mobile phone to complete the registration process.
Instruct User1 to use a one-time password to complete the registration process.	
Enable multi-factor authentication for User1.	Instruct User1 to create an app password.
Instruct User1 to use a mobile phone to complete the registration process.	

Explanation:

<http://msdn.microsoft.com/en-us/library/azure/dn383636.aspx#enablemfaoffice365>

QUESTION 31

Drag and Drop Question

You are the Office 365 administrator for your company. You audit the Windows Azure Active Directory Rights Management configuration for the company. You need to view a log of the recent administrative commands performed against the Microsoft Rights Management Service. Which three Windows PowerShell cmdlets should you run in sequence? To answer, move the appropriate cmdlets from the list of actions to the answer area and arrange them in the correct order.

	Answer Area
Get-AadrmAdminLog	
Get-AadrmRoleBasedAdministrator	
Import-Module AADRM	
Connect-AadrmService	
Get-AadrmSuperUser	
Get-MsolUser	

Answer:

	Answer Area
Get-AadrmAdminLog	Import-Module AADRM
Get-AadrmRoleBasedAdministrator	
Import-Module AADRM	Connect-AadrmService
Connect-AadrmService	Get-AadrmAdminLog
Get-AadrmSuperUser	
Get-MsolUser	

QUESTION 32

Your company has an Office 365 subscription. The network contains an Active Directory domain. You configure single sign-on for all users. You need to verify that single sign-on functions for the users who access Office 365 from the Internet. What should you run?

- A. the Get-MSOLFederationProperty cmdlet
- B. the Test-OrganizationRelationship cmdlet
- C. the Microsoft Remote Connectivity Analyzer
- D. the Microsoft Exchange Server Deployment Assistant

Answer: C

QUESTION 33

You are the administrator for a company named Contoso, Ltd. The company has an Office 365 subscription. You need to prevent users from changing their user display name by using Outlook Web App. What should you do?

- A. Run the Set-MsolCompanyContactInformation cmdlet.
- B. Modify the default email address policy.
- C. Run the Set-MsolUserPrincipalName cmdlet.
- D. Modify the default role assignment policy.

Answer: D

Explanation:

<http://help.outlook.com/en-us/140/ff852817.aspx>

QUESTION 34

You are the Office 365 administrator for your company. The company uses Active Directory Federation Services (AD FS) to provide single sign-on to cloud-based services. You enable multi-factor authentication. Users must NOT be required to use multi-factor authentication when they sign in from the company's main office location. However, users must be required to verify their identity with a password and token when they access resources from remote locations. You need to configure the environment. What should you do?

- A. Disable AD FS multi-factor authentication.
- B. Configure an IP blacklist for the main office location.
- C. Disable the AD FS proxy.
- D. Configure an IP whitelist for the main office location.

Answer: D

Explanation:

<https://msdn.microsoft.com/en-us/library/azure/dn807156.aspx>

The Trusted IPs allows users to bypass Azure Multi-Factor Authentication for website requests originating from specific IP addresses or subnets. For example, you may want to exempt users from Azure Multi-Factor Authentication while logging in from the office. For this, you would specify the office subnet as an Trusted IPs entry. To configure Trusted IPs use the following procedure:

1. In the IIS Authentication section, click the Trusted IPs tab.
2. Click the Add... button.
3. When the Add Trusted IPs dialog box appears, select one of the Single IP, IP range, or Subnet radio buttons.
4. Enter the IP address, range of IP addresses, or subnet that should be whitelisted. If entering a subnet, select the appropriate Netmask and click the OK button. The trusted IP has now been added.

QUESTION 35

Hotspot Question

An organization has over 10,000 users and uses a SQL-based Active Directory Federation Services (AD FS) server farm. You need to change the AD FS 2.0 service account password. What should you do? Select the correct answer from each list in the answer area.

Step	Action
1.	Log on to each <input type="text"/> <div> directory sync server federation proxy server federation server workstation </div>
2.	Modify the application pool identity by using the <input type="text"/> <div> AD FS management Internet Information Services (IIS) manager local security policy task scheduler </div>
3.	Modify the AD FS 2.0 Windows Service Properties by using the <input type="text"/> <div> Office 365 admin center System Configuration Windows Services MMC snap-in </div>

Answer:

Step	Action
1.	Log on to each <input type="text"/> <div> directory sync server federation proxy server federation server workstation </div>
2.	Modify the application pool identity by using the <input type="text"/> <div> AD FS management Internet Information Services (IIS) manager local security policy task scheduler </div>
3.	Modify the AD FS 2.0 Windows Service Properties by using the <input type="text"/> <div> Office 365 admin center System Configuration Windows Services MMC snap-in </div>

QUESTION 36

Drag and Drop Question

A company deploys an Office 365 tenant. You install the Active Directory Federation Services (AD FS) server role on a server that runs Windows Server 2012. You install and configure the Federation Service Proxy role service. Users sign in by using the Security Assertion Markup Language (SAML) protocol. You need to customize the sign-in pages for Office 365. Which pages should you customize? To answer, drag the appropriate page to the correct customization. Each page may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Customization	ASP.NET Page
Change the list of trusted claims providers that are displayed	
Authenticate users	
Change the overall appearance of all pages	

HomeRealmDiscovery.aspx
FormsSignIn.aspx
SignOut.aspx
IdpInitiatedSignIn.aspx
MasterPage.master
Default.aspx

Answer:

Customization	ASP.NET Page
Change the list of trusted claims providers that are displayed	HomeRealmDiscovery.aspx
Authenticate users	IdpInitiatedSignIn.aspx
Change the overall appearance of all pages	MasterPage.master

HomeRealmDiscovery.aspx
FormsSignIn.aspx
SignOut.aspx
IdpInitiatedSignIn.aspx
MasterPage.master
Default.aspx

QUESTION 37

Contoso uses Office 365 for collaboration services. You implement single sign-on (SSO) with Office 365 by using Active Directory Federation Services (AD FS). You need to implement Windows Azure multi-factor authentication. Which three actions should you perform? Each correct answer presents part of the solution.

- A. On the AD FS federation server, run PhoneFactorAgentSetup.exe.
- B. On the AD FS Federation server, run WindowsAzureSDK-x64.exe.
- C. On the AD FS Federation server, run the Windows PowerShell cmdlet Register-AdfsAuthenticationProvider.
- D. On the AD FS Federation server, run FsConfigWizard.exe.
- E. Run the Active Directory Domains and Trusts MMC snap-in. Register Windows Azure Multi-Factor Authentication Server as an additional authentication provider.
- F. Run the Windows Azure Multi-Factor Authentication Server Authentication Configuration Wizard.

Answer: BCF

Explanation:

<http://blogs.technet.com/b/cbernier/archive/2013/12/02/multi-factor-authentication-the-simple-way.aspx>

QUESTION 38

A company plans to deploy an Office 365 tenant. You have two servers named FS1 and FS2 that have the Federation Service Proxy role service installed. You must deploy Active Directory Federation Services (AD FS) on Windows Server 2012. You need to configure name resolution for FS1 and FS2. What should you do?

- A. On FS1 and FS2, add the cluster DNS name and IP address of the federation server farm to the hosts file.
- B. On FS1 only, add the cluster DNS name and IP address of the federation server farm to the hosts file.
- C. On FS1 only, add the cluster NetBIOS name and IP address of the federation server farm to the LMHOSTS file.
- D. On FS1 and FS2, add the cluster NetBIOS name and IP address of the federation server farm to the LMHOSTS file.

Answer: A

Explanation:

<http://office365support.ca/setting-up-adfs-proxy-server-part-1/>

QUESTION 39

Drag and Drop Question

You are the Office 365 administrator for your company. You must configure a trust between the on-premises Active Directory domain and the Office 365 environment by using Active Directory Federation Services. You need to assign the correct certificate to the description of your on-premises server environment below. Which certificate types should you assign? To answer, drag the appropriate certificate type to the correct test description. Each certificate type may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Client

Domain

SSL

X.509

Answer Area

Description	Certificate Type
Secures the communication between federation servers, clients, and federation server proxy computers.	<div></div>
Securely signs all tokens that the federation server issues for the cloud-based services.	<div></div>

Answer:

Answer Area	
Client	
Domain	
SSL	
X.509	

Description	Certificate Type
Secures the communication between federation servers, clients, and federation server proxy computers.	SSL
Securely signs all tokens that the federation server issues for the cloud-based services.	X.509

QUESTION 40

A company named Fabrikam, Inc. is deploying an Office 365 tenant. You install Active Directory Federation Services (AD FS) on a server that runs Windows Server 2012. The company's environment is described in the following table.

Description	Fully Qualified Domain Name
Cluster DNS Name	fs.fabrikam.com
Server node in cluster	server1.fabrikam.com
Server node in cluster	server2.fabrikam.com

You must obtain a certificate from a certification authority and install it on the federation servers. You need to specify the subject name for the certificate. Which name should you specify?

- A. fs.fabrikam.com
- B. server1.fabrikam.com
- C. fabrikam.com
- D. server2.fabrikam.com

Answer: A

Explanation:

<http://blogs.technet.com/b/askds/archive/2012/01/05/understanding-the-ad-fs-2-0-proxy.aspx>

QUESTION 41

An organization implements single sign-on (SSO) for use with Office 365 services. You install an Active Directory Federation Services (AD FS) proxy server. Users report that they are unable to authenticate. You launch the Event Viewer and view the event information shown in the following screen shot.

You need to ensure that users can authenticate to Office 365. What should you do?

- A. Re-enter the credentials used to establish the trust.
- B. Verify the federation server proxy is trusted by the federation service.
- C. Re-install the Secure Sockets Layer (SSL) certificate for the federation service.
- D. Verify network connectivity between the Federation Service Proxy and federation server.

Answer: A

Explanation:

The credentials that are used to establish a trust between the federation server proxy and the Federation Service are not valid, or the Federation Service cannot be reached. The federation server proxy trust was revoked. The federation server proxy has been inactive for a long period of time (such as 30 days or more). Ensure that the credentials that are being used to establish a trust between the federation server proxy and the Federation Service are valid, and that the Federation Service can be reached.

QUESTION 42

A company migrates to Office 365. 2,000 active users have valid Office 365 licenses assigned. An additional 5,000 user accounts were created during the migration and testing processes. These users do not have any licenses assigned. You need to remove the Office 365 user accounts that do not have any licenses assigned by using the least amount of administrative effort. Which Windows PowerShell command should you run?

- A. Get-MsolUser -All -EnabledFilter "DisabledOnly" | Remove-MsolUser -Force
- B. Get-MsolUser -EnabledFilter "DisabledOnly" | Remove-MsolUser -Force
- C. Get-MsolUser -All -UnlicensedUsersOnly | Remove-MsolUser -Force
- D. Get-MsolUser -UnlicensedUsersOnly | Remove-MsolUser -Force

Answer: C

Explanation:

<http://technet.microsoft.com/en-us/library/dn194133.aspx>

"- all" is used if there are more than 500 users.

QUESTION 43

Drag and Drop Question

Litware Inc. has an Office 365 Enterprise E1 plan. Employees have access to all Office 365 services. Employees in the human resources (HR) department must continue to use the on-premises SharePoint 2013 deployment due to legal requirements. You need to disable access to SharePoint Online for all HR department employees. How should you complete the relevant Windows PowerShell commands? To answer, drag the appropriate Windows PowerShell segment to the correct location or locations in the answer area. Each Windows PowerShell segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

-MsolUser
-MsolUserRole
-MSOnline
-MsolService
-MsolSubscription
-MsolUserLicense
-MsolLicenseOptions
SHAREPOINTWAC
SHAREPOINTSTANDARD

```
Import-Module MSOnline
$cred = Get-Credential
Connect-MsolService -cred $cred
$license = New
 -AccountSkuId "litware:STANDARDPACK"
 -DisabledPlans
Get -All -Department "HR" |
Set -LicenseOptions $license
```

Answer:

-MsolUser
-MsolUserRole
-MSOnline
-MsolService
-MsolSubscription
-MsolUserLicense
-MsolLicenseOptions
SHAREPOINTWAC
SHAREPOINTSTANDARD

```
Import-Module MSOnline
$cred = Get-Credential
Connect-MsolService -cred $cred
$license = New -MsolLicenseOptions
 -AccountSkuId "litware:STANDARDPACK"
 -DisabledPlans SHAREPOINTSTANDARD
Get -MsolUser -All -Department "HR" |
Set -MsolUserLicense -LicenseOptions $license
```

QUESTION 44

Hotspot Question

A company deploys an Office 365 tenant. You prepare to use the bulk add tool to add users to Office 365. You need to prepare a file to use with the bulk add tool. Which fields must you include in the file? To answer, drag the appropriate response to each field. Each response may be used

once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Field	Required?
User Name	<div><div></div><div>Yes</div><div>No</div></div>
Display Name	<div><div></div><div>Yes</div><div>No</div></div>
First Name	<div><div></div><div>Yes</div><div>No</div></div>
Last Name	<div><div></div><div>Yes</div><div>No</div></div>
Job Title	<div><div></div><div>Yes</div><div>No</div></div>

Answer:

Field	Required?
User Name	<div><div></div><div>Yes</div><div>No</div></div>
Display Name	<div><div></div><div>Yes</div><div>No</div></div>
First Name	<div><div></div><div>Yes</div><div>No</div></div>
Last Name	<div><div></div><div>Yes</div><div>No</div></div>
Job Title	<div><div></div><div>Yes</div><div>No</div></div>

Explanation:

<http://onlinehelp.microsoft.com/en-us/office365-enterprises/ff637601.aspx>

User data column label	Maximum character length
User Name (Required)	The maximum total length of the user name is 79 characters (including @ symbol), in the format <i>name@domain.<extension></i> . The user's alias cannot exceed 30 characters and the domain name cannot exceed 48 characters.
First Name	64
Last Name	64
Display Name (Required)	256
Job Title	64
Department	64
Office Number	128
Office Phone	64
Mobile Phone	64
Fax	64
Address	1024
City	128
State or Province	128
ZIP or Postal Code	40
Country or Region	128

QUESTION 45

Drag and Drop Question

A company has 50 employees that use Office 365. You need to enforce password complexity requirements for all accounts. How should you complete the relevant Windows PowerShell command? To answer, drag the appropriate Windows PowerShell segment to the correct location or locations. Each Windows PowerShell segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

-MsolUser

-MsolUserRole

-MsolUserPassword

-StrongPasswordRequired

-StrongAuthenticationRequirements

Answer Area

Get |

Set \$true

Answer:

-MsolUser

-MsolUserRole

-MsolUserPassword

-StrongPasswordRequired

-StrongAuthenticationRequirements

Answer Area

Get |

Set \$true

QUESTION 46

Drag and Drop Question

You are the Office 365 administrator for your company. Your company uses Office 365 for

collaboration. You must reset the password for all of the employees in your company. You need to ensure that all employees create a new password the next time they sign in to Office 365. How should you complete the relevant Windows PowerShell command? To answer, drag the appropriate Windows PowerShell segment to the correct location or locations. Each Windows PowerShell segment may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Answer Area

Get-MsolUser -All |

Set

Answer:

Answer Area

Get-MsolUser -All |

Set -MsolUserPassword -NewPassword Pass#123#

Explanation:

See example 2 on this page:

<https://msdn.microsoft.com/en-us/library/azure/dn194140.aspx>

-

Example 2

This command resets the password for user@contoso.com. The user will be required to reset the password on next sign in.

Set-MsolUserPassword -userPrincipalName user@consoso.com -NewPassword Nula8787

-

The question asks for two things: resetting the password for all users, and also forcing them to change their password on first logon. By default, forcing a password reset using powershell with a specific password set will change the password, AND force the user to change it on next logon.

1. If you run the -ForceChangepassword \$true it would reset and provide the new random password for all the users, its damn list everything you are not sure which is for which user.

2. If you run the -Newpassword with the common password for all the users, and pass the single password to all the users, once they login to the portal it would ask them reset the password by default. Verified from my end. So this would be ideal option.

```

Administrator: Windows PowerShell

PS C:\WINDOWS\system32> help Set-MsolUserPassword -examples

NAME
 Set-MsolUserPassword

SYNOPSIS
 Resets the password for a user.

 ----- EXAMPLE 1 -----

 C:\PS>Set-MsolUserPassword -UserPrincipalName user@contoso.com

 Returns the user's new password.

 Description
 -----

 This command resets the password for user@contoso.com. A random password will be generated. The user will be
 required to reset the password on next sign in.

 ----- EXAMPLE 2 -----

 C:\PS>Set-MsolUserPassword -userPrincipalName user@contoso.com -NewPassword "pa$$word"

 Returns the user's new password.

 Description
 -----

 This command resets the password for user@contoso.com. The user will be required to reset the password on next
 sign in.
  
```

QUESTION 47

You are the Office 365 administrator for your company. You must use Windows PowerShell to manage cloud identities in Office 365. You must use a computer that runs Windows 8 to perform the management tasks. You need to ensure that the Windows 8 computer has the necessary software installed. What should you install first?

- A. Microsoft Office 365 Best Practices Analyzer for Windows PowerShell
- B. Windows PowerShell 4.0
- C. Remote Server Administration Tools for Windows
- D. Microsoft Online Services Sign-in Assistant

Answer: D

Explanation:

<http://technet.microsoft.com/en-us/magazine/hh750396.aspx>

QUESTION 48

Drag and Drop Question

You are the Office 365 administrator for your company. The company has two administrators named User1 and User2. Users must be able to perform the activities as shown in the following table.

Administrator	Activities
User1	<ul style="list-style-type: none"> o Reset passwords for standard user accounts. o Reset passwords for other members of the same role. o Must NOT reset passwords for other administrator accounts.
User2	<ul style="list-style-type: none"> o Reset passwords for all administrator accounts.

You need to grant the appropriate administrative role to each user. What should you do? To answer, drag the appropriate role to the correct user. Each role may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

password administrator

delegate administrator

billing administrator

global administrator

Answer Area

Administrator	Role
User1	
User2	

Answer:

password administrator

delegate administrator

billing administrator

global administrator

Answer Area

Administrator	Role
User1	password administrator
User2	global administrator

QUESTION 49

Drag and Drop Question

A company deploys an Office 365 tenant. You need to enable multi-factor authentication for Office 365. Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Enable multi-factor authentication for all user accounts.

Instruct users to use a mobile phone to complete the registration process.

Create a multi-factor authentication provider with the Per Enabled User usage model.

Create a multi-factor authentication provider with the Per Authentication usage model.

Instruct users to obtain a single-use password to complete the registration process.

Answer Area

Answer:

	Answer Area
Enable multi-factor authentication for all user accounts.	Enable multi-factor authentication for all user accounts.
Instruct users to use a mobile phone to complete the registration process.	
Create a multi-factor authentication provider with the Per Enabled User usage model.	Instruct users to use a mobile phone to complete the registration process.
Create a multi-factor authentication provider with the Per Authentication usage model.	
Instruct users to obtain a single-use password to complete the registration process.	Instruct users to obtain a single-use password to complete the registration process.

Explanation:

If you read the following it clearly states creating a Multi-factor authentication provider is optional:
<https://technet.microsoft.com/library/dn249466.aspx>
Furthermore look at the following which outlines how to do this without creating the multi-factor auth provider: <https://msdn.microsoft.com/en-us/library/azure/dn383636.aspx>
So the correct answer should be:

- Enable multi-factor authentication for all user accounts
- Instruct users to use a mobile phone to complete the registration process
- Instruct users to obtain a single-use password to complete the registration

QUESTION 50

Drag and Drop Question

Contoso Ltd. plans to use Office 365 services for collaboration between departments. Contoso has one Active Directory Domain Services domain named contoso.local. You deploy the Windows Azure Active Directory Sync tool. You plan to implement single sign-on (SSO) for Office 365. You need to synchronize only the user accounts that have valid routable domain names and are members of specified departments. Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

QUESTION	
	Answer Area
Use the Active Directory Users and Computers MMC snap-in to change the user principal name (UPN) suffix to contoso.com for all Contoso users.	
Use domain-based filtering to exclude all users in the domain contoso.local.	
Use the Active Directory Users and Computers MMC snap-in to change the user principal name (UPN) suffix to contoso.com for all users in the specified departments.	
Use user attribute-based filtering to exclude all users that have contoso.local in the userPrincipalName attribute.	
Add the user principal name (UPN) suffix contoso.com to the domain contoso.local by using the Active Directory Users and Computers MMC snap-in.	
Add the user principal name (UPN) suffix contoso.com to the domain contoso.local by using the Active Directory Domains and Trusts MMC snap-in.	

Answer:

QUESTION	
Answer Area	
Use the Active Directory Users and Computers MMC snap-in to change the user principal name (UPN) suffix to contoso.com for all Contoso users.	Add the user principal name (UPN) suffix contoso.com to the domain contoso.local by using the Active Directory Domains and Trusts MMC snap-in.
Use domain-based filtering to exclude all users in the domain contoso.local.	
Use the Active Directory Users and Computers MMC snap-in to change the user principal name (UPN) suffix to contoso.com for all users in the specified departments.	Use the Active Directory Users and Computers MMC snap-in to change the user principal name (UPN) suffix to contoso.com for all users in the specified departments.
Use user attribute-based filtering to exclude all users that have contoso.local in the userPrincipalName attribute.	Use user attribute-based filtering to exclude all users that have contoso.local in the userPrincipalName attribute.
Add the user principal name (UPN) suffix contoso.com to the domain contoso.local by using the Active Directory Users and Computers MMC snap-in.	
Add the user principal name (UPN) suffix contoso.com to the domain contoso.local by using the Active Directory Domains and Trusts MMC snap-in.	

QUESTION 51

Your company has a hybrid deployment of Office 365. All mailboxes are hosted on Office 365. All users access their Office 365 mailbox by using a user account that is hosted on-premises. You need to delete a user account and its associated mailbox. Which tool should you use?

- A. The Remove-MSOLUser cmdlet
- B. The Remove-Mailbox cmdlet
- C. The Office 365 portal
- D. Active Directory Users and Computers

Answer: D

Explanation:

When deleting accounts from Active Directory and directory synchronization runs the associated object will be deleted from Azure and also soft deleting the mailbox.

QUESTION 52

You use a centralized identity management system as a source of authority for user account information. You export a list of new user accounts to a file on a daily basis. Your company uses a local Active Directory for storing user accounts for on-premises solutions. You are configuring the Windows Azure Active Directory Sync tool. New user accounts must be created in both the local Active Directory and Office 365. You must import user account data into Office 365 daily. You need to import the new users. What should you do?

- A. Use the Office 365 admin center to import the file.
- B. Create a Windows PowerShell script to import account data from the file into Active Directory.
- C. Use the Windows Azure Management Portal to import the file.

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

D. Create a Windows PowerShell script that uses the MSOnline module to import account data from the file.

Answer: B

QUESTION 53

Drag and Drop Question

An organization plans to deploy an Office 365 tenant. The company has two servers named SERVER1 and SERVER2. SERVER1 is a member server of the Active Directory forest that you are synchronizing. SERVER2 is a standalone server. Both servers run Windows Server 2012. You need to use the Windows Azure Active Directory Sync tool to provision users. Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

	Answer Area
Install and run the Windows Azure Active Directory Sync tool on SERVER2.	
From the Office 365 admin center, activate directory synchronization.	
Install and run the Windows Azure Active Directory Sync tool on SERVER1.	
Activate all synchronized users.	
Install Active Directory Domain Services (AD DS) on the member server.	

Answer:

	Answer Area
Install and run the Windows Azure Active Directory Sync tool on SERVER2.	From the Office 365 admin center, activate directory synchronization.
From the Office 365 admin center, activate directory synchronization.	
Install and run the Windows Azure Active Directory Sync tool on SERVER1.	Install and run the Windows Azure Active Directory Sync tool on SERVER1.
Activate all synchronized users.	
Install Active Directory Domain Services (AD DS) on the member server.	Activate all synchronized users.

QUESTION 54

An organization prepares to implement Office 365. You have the following requirements:

- Gather information about the requirements for the Office 365 implementation.
- Use a supported tool that provides the most comprehensive information

about the current environment.

You need to determine the organization's readiness for the Office 365 implementation. What should you do?

- A. Run the Windows PowerShell cmdlet Get-MsolCompanyInformation.
- B. Run the OnRamp for Office 365 tool.
- C. Install the Windows Azure Active Directory Sync tool.
- D. Run the Office 365 Deployment Readiness tool.

Answer: B

QUESTION 55

Drag and Drop Question

A company plans to implement an Office 365 environment to manage email. All user accounts must be configured to use only a custom domain. You need to provision an Office 365 tenant for the company. Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

	Answer Area
Configure the global administrator account recovery information.	
Remove the domain name onmicrosoft.com.	
Select the Office 365 plan.	
Configure the custom domain and DNS.	

Answer:

	Answer Area
Configure the global administrator account recovery information.	Select the Office 365 plan.
Remove the domain name onmicrosoft.com.	Configure the global administrator account recovery information.
Select the Office 365 plan.	Configure the custom domain and DNS.
Configure the custom domain and DNS.	

QUESTION 56

A company plans to use Office 365 to provide email services for users. You need to ensure that a custom domain name is used. What should you do first?

- A. Add the custom domain name to Office 365 and then verify it.
- B. Verify the existing domain name.
- C. Create an MX record in DNS.
- D. Create a CNAME record in DNS.

Answer: A

Explanation:

Can't update DNS records without the verification code to validate ownership when adding to Office365.

QUESTION 57

You create an Office 365 tenant. You assign administrative roles to other users. You hire a new user named User2. User2 must NOT be able to change passwords for other users. You need to assign an administrative role to User2. Which role should you assign?

- A. Service administrator
- B. Global administrator
- C. Delegate administrator
- D. Password administrator

Answer: A

Explanation:

<http://technet.microsoft.com/en-us/library/hh852528.aspx>

QUESTION 58

Hotspot Question

You are the Office 365 administrator for your company. User1 leaves the company. You must delete the account for User1. In the table below, identify when each type of data will be deleted. Make only one selection in each column. Each correct selection is worth one point.

User1 Exchange Online mailbox	Documents Created by User1 on SharePoint Online	Timeframe
<input type="radio"/>	<input type="radio"/>	Never removed
<input type="radio"/>	<input type="radio"/>	Removed immediately
<input type="radio"/>	<input type="radio"/>	Removed after 30-day grace period
<input type="radio"/>	<input type="radio"/>	Removed after 90-day grace period

Answer:

User1 Exchange Online mailbox	Documents Created by User1 on SharePoint Online	Timeframe
<input type="radio"/>	<input checked="" type="radio"/>	Never removed
<input type="radio"/>	<input type="radio"/>	Removed immediately
<input checked="" type="radio"/>	<input type="radio"/>	Removed after 30-day grace period
<input type="radio"/>	<input type="radio"/>	Removed after 90-day grace period

QUESTION 59

Hotspot Question

A company has an Active Directory Domain Service (AD OS) domain. All servers run Windows Server 2008. You have an on-premises Exchange 2010 server. The company plans to migrate to Office 365. In the table below, identify the required action for each phase of the pilot. Make only one selection in each column. Each correct selection is worth one point.

Planning Phase	Migration Phase	Project Action
<input type="radio"/>	<input type="radio"/>	Assign licenses to users.
<input type="radio"/>	<input type="radio"/>	Prepare the on-premises Active Directory for directory synchronization.
<input type="radio"/>	<input type="radio"/>	Raise the forest functional level to Windows Server 2008.
<input type="radio"/>	<input type="radio"/>	Upgrade the Exchange server to Exchange 2013.

Answer:

Planning Phase	Migration Phase	Project Action
<input type="radio"/>	<input checked="" type="radio"/>	Assign licenses to users.
<input checked="" type="radio"/>	<input type="radio"/>	Prepare the on-premises Active Directory for directory synchronization.
<input type="radio"/>	<input type="radio"/>	Raise the forest functional level to Windows Server 2008.
<input type="radio"/>	<input type="radio"/>	Upgrade the Exchange server to Exchange 2013.

Explanation:

<https://msdn.microsoft.com/library/azure/jj151831.aspx>

QUESTION 60

Drag and Drop Question

You are the Office 365 administrator for your company. The company has Office 365 Enterprise E3 licenses for each of its 250 employees. The company does not allow email or Lync Online licenses to be assigned to external contractors. User1 is an external contractor who requires access to SharePoint and Office Web Apps only. You need to add a license for User1's account. What should you do? To answer, drag the appropriate action to the correct location or locations. Each action may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Select the purchase services option.

Select the licensing option.

Select the users and groups option.

Enable External Users in SharePoint.

Add an Office 365 Enterprise E3 license for User1.

Answer Area

Step	Action
1.	Sign in to the Office 365 admin center.
2.	
3.	Add an Office Web App with SharePoint (Plan 1) plan.
4.	
5.	Assign licenses to User1.

Answer:

Answer Area	
Step	Action
1.	Sign in to the Office 365 admin center.
2.	Select the purchase services option.
3.	Add an Office Web App with SharePoint (Plan 1) plan.
4.	Select the users and groups option.
5.	Assign licenses to User1.

QUESTION 61

Drag and Drop Question

A company is deploying an Office 365 tenant. You need to deploy a Windows Server 2012 R2 federation server farm. Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Answer Area	
Use AdfsSetup.exe to add the first federation server to the federation server farm.	
Install the Active Directory Federation Service server role.	
Use AdfsSetup.exe to add the second federation server to the federation server farm.	
Run the Windows PowerShell cmdlet Enable-ADFSEndpoint .	
Use the AD FS Federation Server Configuration Wizard to configure the first federation server in the federation server farm.	
Use the AD FS Federation Server Configuration Wizard to add the second federation server to the federation server farm.	

Answer:

Answer Area	
Use AdfsSetup.exe to add the first federation server to the federation server farm.	Install the Active Directory Federation Service server role.
Install the Active Directory Federation Service server role.	
Use AdfsSetup.exe to add the second federation server to the federation server farm.	Use the AD FS Federation Server Configuration Wizard to configure the first federation server in the federation server farm.
Run the Windows PowerShell cmdlet Enable-ADFSEndpoint .	
Use the AD FS Federation Server Configuration Wizard to configure the first federation server in the federation server farm.	Use the AD FS Federation Server Configuration Wizard to add the second federation server to the federation server farm.
Use the AD FS Federation Server Configuration Wizard to add the second federation server to the federation server farm.	

QUESTION 62

Your company uses Office 365. You need to prevent users from initiating remote wipes of mobile devices by using the Office 365 portal. What should you modify?

- A. the Outlook Web App mailbox policy
- B. the Exchange ActiveSync device policy
- C. the default role assignment policy
- D. the Exchange ActiveSync Access settings

Answer: B

Explanation:

<https://technet.microsoft.com/en-us/library/dn792010.aspx>

QUESTION 63

Your company uses Office 365. You need to retrieve a list of all the mail-enabled objects in Office 365. Which Windows PowerShell cmdlet should you use?

- A. Get-MSOLUser
- B. Get-MSOLContact
- C. Get-RoleGroupMember
- D. Get-Group
- E. Get-Recipient
- F. Get-LogonStatistics
- G. Get-MailContact
- H. Get-RemovedMailbox
- I. Get-Mailbox
- J. Get-ManagementRoleAssignment
- K. Get-MailboxStatistics
- L. Get-User

Answer: E

Explanation:

[https://technet.microsoft.com/en-us/library/aa996921\(v=exchg.160\).aspx](https://technet.microsoft.com/en-us/library/aa996921(v=exchg.160).aspx)

QUESTION 64

Your company has an Office 365 subscription. The network contains an Active Directory domain. You configure single sign-on for all users. Corporate security policy states that all account passwords used by Windows services must be changed every 90 days. An administrator changes all of the account passwords used by Windows services. You need to ensure that single sign-on continues to function. What should you do?

- A. From Windows PowerShell, run the Update-MSOLFederatedDomain cmdlet.
- B. From Internet Information Services (IIS) Manager, modify the properties of the ADFS virtual directory.
- C. From the Services console, modify the properties of the AD FS 2.0 Windows Service.
- D. From Windows PowerShell, run the Set-MSOLADFSContext cmdlet.

Answer: C

Explanation:

[https://technet.microsoft.com/en-us/library/hh344806\(v=ws.10\).aspx](https://technet.microsoft.com/en-us/library/hh344806(v=ws.10).aspx)

QUESTION 65

You are implementing a hybrid deployment of Office 365. You discover that users who have migrated to Office 365 cannot view the free/busy information of users who are hosted on the Microsoft Exchange Server on-premises environment. The Exchange on-premises users can view the free/busy information of all users. You need to ensure that the users who have Office 365 mailboxes can view the free/busy information of users who have Exchange on premises mailboxes. Which node should you modify from the Exchange Management Console?

- A. Microsoft Exchange On-Premises - Organization Configuration
- B. Microsoft Exchange On-Premises - Server Configuration
- C. Microsoft Exchange On-Premises - Recipient Configuration
- D. Office 365 - Organization Configuration
- E. Office 365 - Recipient Configuration

Answer: A

Explanation:

[https://technet.microsoft.com/en-us/library/aa997669\(v=exchg.141\).aspx](https://technet.microsoft.com/en-us/library/aa997669(v=exchg.141).aspx)

QUESTION 66

Your company uses Office 365 for all users. The company has the contoso.com SIP domain. You need to change the SIP address of a user named User1 from user1@contoso.com to user2@contoso.com. You must achieve this goal in the minimum amount of time. What should you do?

- A. Modify the PrimarySmtpAddress attribute of User1.
- B. Add a proxy address to the properties of User1.
- C. Create a service request.
- D. Modify the sign-in status of User1.

Answer: A

Explanation:

[https://technet.microsoft.com/en-us/library/dd335189\(v=exchg.150\).aspx](https://technet.microsoft.com/en-us/library/dd335189(v=exchg.150).aspx)

QUESTION 67

Your company has an Office 365 subscription. A user named Test5 has a mailbox. You need to ensure that all of the email messages sent and received by Test5 are accessible to members of the audit department for 60 days, even if Test5 permanently deletes the messages. What should you do?

- A. Run the Set-User cmdlet.
- B. Run the Set-Mailbox cmdlet.
- C. Run the Set-RetentionPolicyTag cmdlet.
- D. Run the Set-MailboxDatabase cmdlet.
- E. Run the Set-RetentionPolicy cmdlet.

Answer: B

Explanation:

[https://technet.microsoft.com/en-us/library/bb123981\(v=exchg.160\).aspx](https://technet.microsoft.com/en-us/library/bb123981(v=exchg.160).aspx)

QUESTION 68

You deploy Office 365.

All the members of a team named Sales have full access to a shared mailbox named Sales. You enable auditing for all shared mailboxes. From the Sales mailbox, an email message that contains inappropriate content is sent. You need to identify which user sent the message. What should you do?

- A. From the Exchange Control Panel, run an administrator role group report.
- B. From Windows PowerShell, run the Get-SharingPolicy cmdlet.
- C. From Windows PowerShell, run the Write-AdminAuditLog cmdlet.
- D. From Windows PowerShell, run the New-MailboxAuditLogSearch cmdlet.

Answer: D

Explanation:

By process of elimination:

- The Write-AdminAuditLog cmdlet will write a comment to the administrator audit log.
- The Get-SharingPolicy cmdlet allows you to view the settings of sharing policies.
- The administrator role group report in EOP will list changes to the management role groups within a particular time frame.
- The New-MailboxAuditLogSearch cmdlet performs an async search of mailbox audit logs for the specified mailboxes and sends the search results by email to the specified recipients.

<https://technet.microsoft.com/en-us/library/ff522362%28v=exchg.150%29.aspx>

QUESTION 69

Hotspot Question

Fabrikam, Inc. employs 500 users and plans to migrate to Office 365. You must sign up for a trial plan from the Office 365 website. You have the following requirements:

- Create the maximum number of trial users allowed.
- Convert the trial plan to a paid plan at the end of the trial that supports all of Fabrikam's users.

You need to create an Office 365 trial plan. How should you configure the trial plan? Select the correct answer from each list in the answer area.

Plan	Number of Included Trial Users
<div> <div></div> <div> Office 365 Midsize Business Office 365 Enterprise E1 Office 365 Enterprise E3 Office 365 Enterprise E4 </div> </div>	<div> <div></div> <div> 25 50 100 250 </div> </div>

Answer:

Plan	Number of Included Trial Users
<div> <div></div> <div> Office 365 Midsize Business Office 365 Enterprise E1 Office 365 Enterprise E3 Office 365 Enterprise E4 </div> </div>	<div> <div></div> <div> 25 50 100 250 </div> </div>

QUESTION 70

Drag and Drop Question

A company plans to use Office 365 to provide email services to employees. The company obtains a custom domain name to use with Office 365. You need to add the domain name to Office 365. Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

	Answer Area
Connect to Windows Azure Active Directory.	
Run Remote PowerShell.	
Enable user access for Remote PowerShell in Exchange Online.	
Run the Windows PowerShell cmdlet New-MsolDomain .	
Run the Windows PowerShell cmdlet New-MsolFederatedDomain .	
Install the Windows Azure Active Directory module for Windows PowerShell.	

Answer:

	Answer Area
Connect to Windows Azure Active Directory.	Install the Windows Azure Active Directory module for Windows PowerShell.
Run Remote PowerShell.	
Enable user access for Remote PowerShell in Exchange Online.	Connect to Windows Azure Active Directory.
Run the Windows PowerShell cmdlet New-MsolDomain .	
Run the Windows PowerShell cmdlet New-MsolFederatedDomain .	Run the Windows PowerShell cmdlet New-MsolDomain .
Install the Windows Azure Active Directory module for Windows PowerShell.	

QUESTION 71

Drag and Drop Question

Fabrikam Inc. plans to use the domain fabrikam.com for Office 365 user identities, email addresses. Session Initiation Protocol (SIP) addresses, and a public-facing home page. Single sign-on (SSO) between Office 365 and the on-premises Active Directory is NOT required. You need to configure the Office 365 plan. Which four Windows PowerShell cmdlets should you run in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

	Answer Area
Update-MsolFederatedDomain	
Set-MsolDomain	
Get-MsolDomainVerificationDns	
New-MsolDomain	
Get-MsolDomainFederationSettings	
Confirm-MsolDomain	
New-MsolFederatedDomain	

Answer:

QUESTION	
Update-MsolFederatedDomain	New-MsolDomain
Set-MsolDomain	Get-MsolDomainVerificationDns
Get-MsolDomainVerificationDns	Confirm-MsolDomain
New-MsolDomain	Set-MsolDomain
Get-MsolDomainFederationSettings	
Confirm-MsolDomain	
New-MsolFederatedDomain	

QUESTION 72

You administer the Office 365 environment for a company that has offices around the world. All of the offices use the same Office 365 tenant. You need to ensure that all users can access the services that are available in their regions. Which setting or service should you update?

- A. User location settings
- B. User licenses
- C. Service usage address
- D. Rights management

Answer: A

Explanation:

<http://blogs.perficient.com/microsoft/2014/11/office-365-assign-licensing-user-location-via-active-directory/>

QUESTION 73

You are the Office 365 administrator for your company. You have a workstation that runs Windows 8. You need to install the prerequisite components so that you can view mail protection reports on the workstation. Which two items must you install? Each correct answer presents part of the solution.

- A. SQL Server Analysis Services
- B. Microsoft Connectivity Analyzer Tool
- C. Microsoft Access 2013
- D. .NET Framework 4.5
- E. Microsoft Excel 2013

Answer: DE

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

Explanation:

<http://www.microsoft.com/en-gb/download/details.aspx?id=30716>

Required Software:

- Microsoft Office Excel 2013
- Microsoft .NET Framework 4.5
- Microsoft Online Services Sign-In Assistant (for Exchange Online Protection customers only)
- An Office 365 subscription that contains Exchange Online or Exchange Online Protection
- Email address you use to sign in to Office 365

QUESTION 74

You are the Office 365 administrator for your company. Users report that they have received significantly more spam messages over the past month than they normally receive. You need to analyze trends for the email messages received over the past 60 days. From the Office 365 admin center, what should you view?

- A. Messages on the Service health page
- B. The Received mail report
- C. The Office 365 Malware detections in sent mail report
- D. The Mailbox content search and hold report

Answer: B

Explanation:

Use mail protection reports in Office 365 to view data about malware, spam, and rule detections. If you're an Exchange Online or Exchange Online Protection (EOP) admin, there's a good chance you'd like to monitor how much spam and malware is being detected, or how often your transport rules are being matched. With the interactive mail protection reports in the Office 365 admin center, you can quickly get a visual report of summary data, and drill-down into details about individual messages, for as far back as 90 days.

[https://technet.microsoft.com/en-us/library/dn500744\(v=exchg.150\).aspx](https://technet.microsoft.com/en-us/library/dn500744(v=exchg.150).aspx)

QUESTION 75

You are the Office 365 administrator for your company. You configure new user accounts for User1 and User2. User1 has an on-premises mailbox. User2 has an Office 365 mailbox. Each user must be able to view the availability of the other user. You need to ascertain whether users can share their free/busy information. What should you use?

- A. Transport Reliability IP Probe (TRIPP Tool)
- B. Microsoft Remote Connectivity Analyzer Tool
- C. Business Connectivity Services
- D. Windows Azure Active Directory Rights Management

Answer: B

QUESTION 76

Hotspot Question

You are the Exchange Online administrator for an organization. The organization migrates all users to Exchange Online. An employee works for a partner organization named Contoso, Ltd. The employee uses the email alias employeeel@contoso.com. Users report that over the past week, they have not received email messages from employeeel@contoso.com. You need to trace email messages that originate from employeeel@contoso.com to users inside your organization. In the message trace window, which two settings should you configure? To answer, select the appropriate objects in the answer area.

Search for email messages from or to a user or users. You can specify user names or fully qualified email addresses. Wildcards are supported.

Sender:

Recipient:

Message was sent or received:

Delivery status:

Message ID:

Answer:

Search for email messages from or to a user or users. You can specify user names or fully qualified email addresses. Wildcards are supported.

Sender:

Recipient:

Message was sent or received:

Delivery status:

Message ID:

QUESTION 77

An organization with an Active Directory Domain Services (AD DS) domain migrates to Office 365. You need to manage Office 365 from a domain-joined Windows Server 2012 Core server. Which three components should you install? Each answer presents part of the solution.

- A. Windows Azure Active Directory module for Windows PowerShell
- B. Microsoft .NET Framework 3.5
- C. Microsoft Office 365 Integration Module for Windows Small Business Server 2011 Essentials
- D. Microsoft .NET Framework 4.0
- E. Microsoft Online Services Sign-in Assistant
- F. Rights Management module for Windows PowerShell

Answer: ABE

QUESTION 78

An organization purchases an Office 365 plan for 10,000 user accounts. You have a domain controller that runs Windows Server 2008 R2. The forest functional level is set to Windows Server 2000. The organization must be able to synchronize user attributes from the on-premises Active Directory Domain Services environment to Office 365. You need to prepare to install the Windows Azure Active Directory Sync tool. Which two actions should you perform? Each correct answer presents part of the solution.

- A. Upgrade the domain controller to Windows Server 2012.
- B. Install Microsoft .NET Framework 3.5 SP1 and Microsoft .NET Framework 4.0.
- C. Install Windows Server 2012 Standard edition.
- D. Raise the forest functional level to Windows Server 2008 R2.
- E. Join a workstation to an Active Directory domain.

Answer: BD

Explanation:

B: Because you need the .net 3.5 as a prerequisite to install Azure Active Directory Sync Tool.
<http://support.microsoft.com/kb/2684395>

D: The forest functional level for server 2008 R2 in the question is 2000 and Office 365 require Server 2003 and above.

<http://blogs.office.com/2014/04/15/synchronizing-your-directory-with-office-365-is-easy/>

Forest functional level. You need to check the forest functional level of your directory, which must be set at Windows Server 2003 forest functional level or higher. If it is not, then you need to upgrade that before installing DirSync.

QUESTION 79

Contoso Ltd. uses Office 365 for collaboration. You are implementing Active Directory Federation Services (AD FS) for single sign-on (SSO) with Office 365 services. The environment contains an Active Directory domain and an AD FS federation server. You need to ensure that the environment is prepared for the AD FS setup. Which two actions should you perform? Each correct answer presents part of the solution.

- A. Configure Active Directory to use the domain contoso.com.
- B. Configure Active Directory to use the domain contoso.local.
- C. Create a server authentication certificate for the federation server by using fs.contoso.com as the subject name and subject alternative name.
- D. Create a server authentication certificate for the federation server by using fs.contoso.local as the subject name and subject alternative name.

Answer: AC

Explanation:

This is very easy .local is not routable. So just remember its the two answers with .com in them.

QUESTION 80

You are the Office 365 administrator for your company. You prepare to install Active Directory Federation Services (AD FS). You need to open the correct port between the AD FS proxy server and the AD FS federation server. Which port should you open?

- A. TCP 80
- B. TCP 135

- C. TCP 389
- D. TCP 443
- E. TCP 636
- F. TCP 1723

Answer: D

Explanation:

<http://blogs.technet.com/b/askds/archive/2012/01/05/understanding-the-ad-fs-2-0-proxy.aspx>

QUESTION 81

You are the Office 365 administrator for your company. The company has a single office. You have the following requirements:

- You must configure a redundant Active Directory Federation Services (AD FS) implementation.
- You must use a Windows Internal Database to store AD FS configuration data.
- The solution must use a custom login page for external users.
- The solution must use single sign-on for internal users.

You need to deploy the minimum number of servers. How many servers should you deploy?

- A. 2
- B. 4
- C. 6
- D. 16

Answer: B

Explanation:

2 Proxies.

2 Fed Servers with windows internal DB installed on one.

QUESTION 82

Your company has a Microsoft Exchange Server 2003 organization. Users access their mailbox by using RPC over HTTP and Exchange ActiveSync. You purchase an Office 365 subscription. From the Office 365 portal, you create and verify the accepted domain of the company. From the Exchange Control Panel, you attempt to migrate all of the mailboxes to Microsoft Exchange Online and you receive an error message indicating that the remote server is unavailable. You need to identify what prevents the mailboxes from migrating. Which tool should you use?

- A. the Microsoft Remote Connectivity Analyzer
- B. the Exchange Server Deployment Assistant
- C. the Office 365 Deployment Readiness Tool
- D. the Microsoft Online Services Directory Synchronization Configuration Wizard

Answer: A

Explanation:

<http://o365info.com/microsoft-remote-connectivity-analyzer-exrca-autodiscover-troubleshooting-tools-part-2-of-4-part-22-of-36/>

QUESTION 83

A company uses Office 365 services. You implement the Windows Azure Active Directory Sync tool in the local environment. An employee moves to a new department. All Office 365 services must display the new department information for the employee. You need to update the employee's user account. Where should you change the value of the department attribute for the employee?

- A. The Active Directory management page in the Windows Azure Management Portal
- B. The Users and groups page in the Office 365 admin center
- C. The on-premises Active Directory
- D. The Metaverse Designer

Answer: C

QUESTION 84

You have an Office 365 environment. Synchronization between the on-premises Active Directory and Office 365 is enabled. You need to deactivate directory synchronization. Which Windows PowerShell cmdlet should you run?

- A. Update-MsolFederatedDomain
- B. Remove-MsolDomain
- C. Remove-MsolFederatedDomain
- D. Set-MsolDirSyncEnabled

Answer: D

Explanation:

The complete command to disable directory Sync is:

Set-MsolDirSyncEnabled -EnableDirSync \$false

<http://support.microsoft.com/kb/2619062>

QUESTION 85

Your company has a hybrid deployment Office 365. You create a user in Office 365. The next day, you discover that the new user account fails to appear in the Microsoft Exchange Server on-premises global address list (GAL). You need to ensure that the user has a mailbox and appears in the Exchange on-premises GAL and the Office 365 GAL. What should you do?

- A. Assign a Microsoft Exchange Online license to the user account.
- B. From the Microsoft Online Services Directory Synchronization tool, enable rich coexistence.
- C. From the Office 365 portal, modify the sign-in status of the user account.
- D. Delete the user account hosted on Office 365.
From the Exchange Management Console, create a new remote mailbox.

Answer: D

QUESTION 86

Your company has a hybrid deployment of Office 365. You need to create a group. The group must have the following characteristics:

- Group properties are synchronized automatically.
- Group members have the ability to control which users can send email messages to the group.

What should you do?

- A. Create a distribution group and configure the Mail Flow Settings.
- B. Create a dynamic distribution group.
- C. Create a new role group.
- D. Create a distribution group and configure the Membership Approval settings.

Answer: D

Explanation:

The original answer A is incorrect. Mail flow settings aren't managed by the users and would be more work than just configuring the "Delivery Management" options of the distribution group. None of these is correct. The closest one is 'Membership Approval' but only Owners can approve requests to join.

dist

general

ownership

membership

► **membership approval**

delivery management

message approval

email options

MailTip

group delegation

Choose whether owner approval is required to join the group.

- ☐ Open: Anyone can join this group without being approved by the group owners.
- ☒ Closed: Members can be added only by the group owners. All requests to join will be rejected automatically.
- ☐ Owner approval: All requests are approved or rejected by the group owners.

Choose whether the group is open to leave.

- ☒ Open: Anyone can leave this group without being approved by the group owners.
- ☐ Closed: Members can be removed only by the group owners. All requests to leave will be rejected automatically.

<http://exchangeserverpro.com/configuring-membership-approval-for-distribution-groups-in-exchange-server-2010/>

QUESTION 87

Your company has a hybrid deployment of Office 365. You need to verify whether free/busy information sharing with external users is configured. Which Windows PowerShell cmdlet should you use?

- A. Test-OutlookConnectivity
- B. Test-FederationTrust
- C. Get-OrganizationRelationship
- D. Get-MSOLDomainFederationSettings

Answer: C

QUESTION 88

Your company has a hybrid deployment of Office 365. You need to set the authentication method of the federation servers to forms-based authentication. What should you do?

- A. Modify the Web.config file in the %systemroot%\inetpub\adfs\ls directory.
- B. Modify the Global.asax file in the %systemroot%\inetpub\adfs\ls directory.
- C. From the AD FS 2.0 Management console, add a relaying party trust.
- D. From the AD FS 2.0 Management console, add a claims provider trust.

Answer: A

Explanation:

<http://msdn.microsoft.com/en-us/library/xd4thhy.aspx>

QUESTION 89

You subscribe to Office 365. You plan to implement single sign-on. You need to deploy Active Directory Federation Services (AD FS) to a server for the planned implementation. Which deployment methods should you use? (Each correct answer presents a complete solution. Choose all that apply.)

- A. On a server that runs Windows Server 2008 R2, download and install AD FS 2.0.

- B. On a server that runs Windows Server 2008, download and install AD FS 2.0.
- C. On a server that runs Windows Server 2008, install the AD FS server role.
- D. On a server that runs Windows Server 2008 R2, install the AD FS server role.

Answer: ABCD

Explanation:

ADFS is included in all versions of Windows Server since 2003, 2008 and 2008 R2 have 1.1 and can download 2.0.

QUESTION 90

Your company has an Office 365 subscription. A user named User1 has a mailbox. You need to ensure that all of the email messages sent and received by User1 are accessible to the audit department for 60 days, even if User1 permanently deletes the messages. What should you do?

- A. Run the Set-MailboxDatabase cmdlet and specify the -deleteditemretention parameter.
- B. Run the Set-Mailbox cmdlet and specify the -litigationholdenabled parameter.
- C. Run the Set-Mailbox cmdlet and specify the -singleitemrecoveryenabled parameter.
- D. Run the Set-MailboxDatabase cmdlet and specify the -eventhistoryretentionperiod parameter.

Answer: B

Explanation:

[https://technet.microsoft.com/en-us/library/bb123981\(v=exchg.160\).aspx](https://technet.microsoft.com/en-us/library/bb123981(v=exchg.160).aspx)

QUESTION 91

Your company has a main office and a branch office. Both offices are directly connected to the Internet. The branch office connection to the Internet has limited bandwidth. The company deploys Microsoft Lync Online. You need to ensure that users in the branch office can only use instant messaging (IM) while using Lync Online. The users must be prevented from connecting to audio or video conferences. What should you do?

- A. On the firewall at the branch office, block all of the outbound traffic on port 5061.
- B. From the Office 365 portal, modify the user properties of each user in the branch office.
- C. From the Office 365 portal, configure the license settings of each user in the branch office.
- D. Deploy only the Lync 2010 Attendee client to all of the users in the branch office.

Answer: B

QUESTION 92

Your company has 100 user mailboxes. The company purchases a subscription to Office 365 for professionals and small businesses. You need to enable the Litigation Hold feature for each mailbox. What should you do first?

- A. Purchase a subscription to Office 365 for midsize business and enterprises.
- B. Enable audit logging for all of the mailboxes.
- C. Modify the default retention policy.
- D. Create a service request.

Answer: A

QUESTION 93

Your company has an Office 365 subscription. You need to add the label "External" to the subject line of each email message received by your organization from an external sender. What should

you do?

- A. From the Exchange Control Panel, add a MailTip.
- B. From the Forefront Online Protection Administration Center, set the footer for outbound email.
- C. Run the Enable-InboxRule cmdlet.
- D. From the Exchange Control Panel, run the New Rule wizard.

Answer: D

Explanation:

Option B also will do if that mentions "Inbound email". But here it says outbound email, so D is the current answer.

QUESTION 94

You are the administrator for a company named Tailspin Toys. The company uses the tailspintoys.com SMTP domain. All mailboxes are hosted on Office 365. From the Internet, customers send warranty questions to Tailspin Toys by sending an email message to a shared mailbox named Warranty. The Warranty mailbox has the warranty@tailspintoys.com SMTP address. The service manager reports that many email orders sent to warranty@tailspintoys.com are identified as spam. You need to ensure that all of the messages sent by the customers arrive in the Warranty mailbox. What should you do?

- A. From the Forefront Online Protection Administration Center, enable Directory-Based Edge Blocking.
- B. From the Forefront Online Protection Administration Center, create a new policy rule.
- C. From Windows PowerShell, run the New Transport Rule cmdlet and specify the - exceptif header contains words parameter.
- D. From Windows PowerShell, run the Set-ContentFilterConfig cmdlet and specify the - by passed recipients parameter.

Answer: C

Explanation:

Set-ContentFilterConfig is only available for on-premises Exchange servers.

"... Learn more about this at [Configure your spam filter policies](#). Another option would be create an Exchange transport rule that works like the domain or user-based allow list in the spam filter. You can block messages sent from a particular domain or user in a similar manner too..."

[https://technet.microsoft.com/en-us/library/dn198251\(v=exchg.150\).aspx](https://technet.microsoft.com/en-us/library/dn198251(v=exchg.150).aspx)

<https://technet.microsoft.com/en-us/library/dn600322%28v=exchg.150%29.aspx>

QUESTION 95

An organization plans to migrate to Office 365. You need to estimate the post-migration network traffic. Which tool should you use?

- A. Lync 2013 Bandwidth Calculator
- B. Process Monitor
- C. Microsoft Network Monitor
- D. Microsoft OnRamp Readiness tool

Answer: A

Explanation:

<http://technet.microsoft.com/en-us/library/hh852542.aspx>

There are calculators available to assist you with estimating network bandwidth requirements. These calculators work for on-premises as well as Office 365 deployments. You can use the Exchange client network bandwidth calculator to estimate the bandwidth required for a specific set of Outlook, Outlook Web App, and mobile device users in your Office 365 deployment. With the

Lync Server 2010 and 2013 bandwidth calculator, you enter information about users and the Lync Online features you want to deploy, and the calculator helps you determine bandwidth requirements.

- Exchange Client Network Bandwidth Calculator
- Lync 2010 and 2013 Bandwidth Calculator
- OneDrive for Business synchronization calculator

QUESTION 96

You have an Office 365 tenant that uses an Enterprise E3 subscription. You activate Azure Rights Management for the tenant. You must test the service with the Development security group before you deploy Azure Rights Management for all users. You need to enable Azure Rights Management for only the Development security group. Which Windows PowerShell cmdlet should you run?

- A. Enable-Aadrm
- B. New-AadrmRightsDefinition
- C. Enable-AadrmSuperUserFeature
- D. Add-AadrmSuperUser
- E. Set-AadrmOnboardingControlPolicy

Answer: E

Explanation:

The Set-AadrmOnboardingControlPolicy cmdlet sets the policy that controls user on-boarding for Azure Rights Management. This cmdlet supports a gradual deployment by controlling which users in your organization can protect content by using Azure Rights Management.

Example:

Restrict Azure RMS to users who are members of a specified group. This command allows only users that are members of the security group with the specified object ID to protect content by using Azure Rights Management. The command applies to Windows clients and mobile devices.

Windows PowerShell

```
PS C:\> Set-AadrmOnboardingControlPolicy -UseRmsUserLicense $False -  
SecurityGroupObjectId "f
```

Reference: Set-AadrmOnboardingControlPolicy

<https://msdn.microsoft.com/en-us/library/dn857521.aspx>

QUESTION 97

Hotspot Question

You manage a team of three administrators for an organization that uses Office 365. You must assign roles for each of the administrators as shown in the table. You must assign the minimum permissions required to perform the assigned tasks.

User	Requirements
Admin1	Reset user passwords for administrators
Admin2	Perform purchasing operations
Admin3	Create and manage user views

You need to assign the correct role to each administrator. Which administrative role should you configure for each user? Select the correct answer from each list in the answer area.

User	Role
Admin1	<input type="text"/> billing administrator global administrator user management administrator
Admin2	<input type="text"/> billing administrator global administrator user management administrator
Admin3	<input type="text"/> billing administrator global administrator user management administrator

Answer:

User	Role
Admin1	<input type="text"/> billing administrator global administrator user management administrator
Admin2	<input type="text"/> billing administrator global administrator user management administrator
Admin3	<input type="text"/> billing administrator global administrator user management administrator

QUESTION 98

You have an Exchange Online tenant. You must identify mailboxes that are no longer in use. You need to locate the inactive mailboxes. Which Windows PowerShell command should you run?

- A. Get-StaleMailboxReport -Expression
- B. Get-StaleMailboxReport -Organization
- C. Get-MailboxActivityReport -Organization
- D. Get-StaleMailboxReport -EndDate

Answer: D

Explanation:

Use the Get-StaleMailboxReport cmdlet to view the number of mailboxes that haven't been accessed for at least 30 days. The EndDate parameter specifies the end date of the date range.

Incorrect:

Not A: The Get-StaleMailboxReport command has no – Expression parameter.

Not B: The Get-StaleMailboxReport command has no – Organization parameter.

Not C: The Get-MailboxActivityReport shows you a count of the mailboxes created in your Exchange Online organisation between set dates.

Get-StaleMailboxReport

[https://technet.microsoft.com/en-us/library/jj200763\(v=exchg.160\).aspx](https://technet.microsoft.com/en-us/library/jj200763(v=exchg.160).aspx)

QUESTION 99

A company has an Office 365 tenant. You implement two-factor authentication for all users. You hire an employee named User1 to track service usage and status. User1 must be able to monitor the status of the services over a period of time by using a report. User1 does not have administrator access. You need to provide a report for User1. Which report solution should you choose?

- A. downloadable spreadsheet
- B. REST reporting web service
- C. reporting Windows PowerShell cmdlets
- D. Office 365 admin center

Answer: B

Explanation:

The Office 365 Reporting web service enables developers to integrate information on email and spam, antivirus activity, compliance status, and Lync Online activities into their custom service reporting applications and web portals. All the reports available in the admin portal, within the downloadable Microsoft Excel spreadsheets, and those accessed through Windows PowerShell cmdlets, are accessible using the Reporting web service.

Reference: Office 365 Reporting web service

<https://msdn.microsoft.com/en-us/library/office/jj984325.aspx>

QUESTION 100

Hotspot Question

A company plans to synchronize users in an existing Active Directory organizational unit with Office 365. You must configure the Azure Active Directory Synchronization (AAD Sync) tool with password sync. You need to ensure that the service account has the minimum level of permissions required. Which two permission levels should you assign to the account for each task? To answer, select the appropriate permission level from each list in the answer area.

Task	Permission Level
Password Write-Back	<div>Full Control</div> <div>Reset Password</div>
	<div>Create Child</div> <div>Create Password</div>
Password synchronization	<div>Replicating Directory Changes</div> <div>Manage Replication Topology</div>
	<div>Replicating Directory Changes All</div> <div>Replication Directory Changes in Filtered Set</div>

Answer:

Task	Permission Level
Password Write-Back	<div>Full Control</div> <div>Reset Password</div>
	<div>Create Child</div> <div>Create Password</div>
Password synchronization	<div>Replicating Directory Changes</div> <div>Manage Replication Topology</div>
	<div>Replicating Directory Changes All</div> <div>Replication Directory Changes in Filtered Set</div>

QUESTION 101

Hotspot Question

You have an Office 365 tenant. A user named User1 has a mailbox. The user creates documents and saves the documents in a shared document library. User1 leaves the company. You must delete the account for User1. In the table below, identify when each type of data will be deleted. NOTE: Make only one selection in each column. Each correct selection is worth one point.

Answer Area

Timeframe	User1 Exchange Online mailbox	Documents Created by User1 on SharePoint Online
Never removed	<input type="radio"/>	<input type="radio"/>
Removed immediately	<input type="radio"/>	<input type="radio"/>
Removed after 30-day grace period	<input type="radio"/>	<input type="radio"/>
Removed after 90-day grace period	<input type="radio"/>	<input type="radio"/>

Answer:

Answer Area

Timeframe	User1 Exchange Online mailbox	Documents Created by User1 on SharePoint Online
Never removed	<input type="radio"/>	<input checked="" type="radio"/>
Removed immediately	<input type="radio"/>	<input type="radio"/>
Removed after 30-day grace period	<input checked="" type="radio"/>	<input type="radio"/>
Removed after 90-day grace period	<input type="radio"/>	<input type="radio"/>

Explanation:

* When you delete an Office 365 user account, the corresponding Exchange Online mailbox is deleted and removed from the list of mailboxes in the EAC. After the user account is deleted, it's listed on the Deleted Users page in the Office 365 admin center. It can be recovered within 30 days after being deleted. After 30 days, the user account and mailbox are permanently deleted and not recoverable.

* View, restore, or delete items in the Recycle Bin of a SharePoint site The Recycle Bin provides a safety net when deleting documents, list items, lists, folders and files. When you or site visitors delete any of these items from a Web site, the items are placed in the Recycle Bin. Items in the Recycle Bin remain there until you decide to permanently delete them from your Web site, or until the items are permanently deleted after a set number of days, which is based on a schedule defined in Central Administration.

QUESTION 102

Drag and Drop Question

Contoso, Ltd. has an Office 365 tenant. The company has two servers named Server1 and Server2 that run Windows 2012 R2 Server. The servers are not joined to the contoso.com domain. Server2 is deployed to the perimeter network. You install Secure Sockets Layer (SSL) certificates on both servers. You deploy internal and external firewalls. All firewalls allow HTTPS traffic. You must deploy single sign-on (SSO) and Active Directory Federation Services (AD FS). You need to install and configure all AD FS components in the environment. Which four actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Actions

Join Server1 and Server2 to the contoso.com domain.

Install and configure AD FS on Server1.

Run the following Windows PowerShell cmdlet on Server2:

Install-WindowsFeature

Run the following Windows PowerShell cmdlet on Server2:

Install-WebApplicationProxy

Run the following Windows PowerShell cmdlet on Server2:

Install-AdfsFarm

Join Server1 to the contoso.com domain.

Run the following Windows PowerShell cmdlet on Server2:

New-WebApplication

Answer Area

Answer:

Actions

Join Server1 and Server2 to the contoso.com domain

Run the following Windows PowerShell cmdlet on Server2:

Install-AdfsFarm

Run the following Windows PowerShell cmdlet on Server2:

New-WebApplication

Answer Area

Join Server1 to the contoso.com domain.

Install and configure AD FS on Server1.

Run the following Windows PowerShell cmdlet on Server2:

Install-WindowsFeature

Run the following Windows PowerShell cmdlet on Server2:

Install-WebApplicationProxy

Explanation:

All AD FS servers must be domain joined.

[https://technet.microsoft.com/en-us/library/dn554247\(v=ws.11\).aspx#BKMK_4](https://technet.microsoft.com/en-us/library/dn554247(v=ws.11).aspx#BKMK_4)

QUESTION 103

You have a legacy application that needs to send email to employees. The legacy application runs on a client computer. The legacy application must send email by using IMAP through Exchange Online. You need to identify the correct host name and port information. Which settings should you use?

- A. Imap.office365.com and port 993
- B. Imap.office365.com and port 143
- C. Outlook.office365.com and port 993
- D. Outlook.office365.com and port 143

Answer: C

Explanation:

For Office 365 for business, use the following settings:

- IMAP4
- outlook.office365.com
- 993 implicit

Reference: Use POP or IMAP to connect to Office 365 for business or Microsoft Exchange accounts.

<https://support.office.com/en-US/Article/Use-POP-or-IMAP-to-connect-to-Office-365-for-business-or-Microsoft-Exchange-accounts-44f951cc-2041-47ed-b674-506889ca9d8b>

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

QUESTION 104

A company has an Office 365 tenant and uses Exchange Online and Skype for Business Online. User1 is scheduling a Skype meeting with User2. User 1 is not able to see availability information for User2. You need to troubleshoot the issue. What should you use?

- A. Microsoft Lync Connectivity Analyzer Tool
- B. OCSLogger
- C. CIsController
- D. Remote Connectivity Analyzer

Answer: D

Explanation:

Problem itself is related to DNS.

<https://support.microsoft.com/en-us/kb/2565604>

QUESTION 105

A company has an Office 365 tenant. The company uses a third-party DNS provider that does not allow TXT records. You need to verify domain ownership. What should you do?

- A. Create an MX record.
- B. Create a CNAME record.
- C. Create an A record.
- D. Create an SRV record.

Answer: A

Explanation:

Add a TXT or MX record for DNS verification.

Reference: Change nameservers to set up Office 365 with any domain registrar.

<https://support.office.com/en-us/article/Change-nameservers-to-set-up-Office-365-with-any-domain-registrar-a8b487a9-2a45-4581-9dc4-5d28a47010a2>

QUESTION 106

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in the question apply only to that question. A company has an Office 365 tenant that has an Enterprise E1 subscription. You configure the policies required for self-service password reset. You need to ensure that all existing users can perform self-service password resets. Which Windows PowerShell cmdlet should you run?

- A. Set-MsolUser
- B. Redo-MsolProvisionUser
- C. Set-MsolUserLicense
- D. Set-MsolUserPrincipalName
- E. Convert-MsolFederatedUser
- F. Set-MailUser
- G. Set-LinkedUser
- H. New-MsolUser

Answer: C

Explanation:

Self-service password reset with on-premises write-back is a Premium-only feature.

Example:

The following command adds the Office 365 for enterprises license to the user.

```
Set-MsolUserLicense -UserPrincipalName user@contoso.com -AddLicenses  
"Contoso:ENTERPRISEPACK"
```

Note: The Set-MsolUserLicense cmdlet can be used to adjust the licenses for a user. This can include adding a new license, removing a license, updating the license options, or any combination of these actions.

Reference: Set-MsolUserLicense

<https://msdn.microsoft.com/en-us/library/azure/dn194094.aspx>

QUESTION 107

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in the question apply only to that question. A company has an Office 365 tenant that has an Enterprise E1 subscription. The company has offices in several different countries. You need to restrict Office 365 services for existing users by location. Which Windows PowerShell cmdlet should you run?

- A. Set-MsolUser
- B. Redo-MsolProvisionUser
- C. Set-MsolUserLicense
- D. Set-MsolUserPrincipalName
- E. Convert-MsolFederatedUser
- F. Set-MailUser
- G. Set-LinkedUser
- H. New-MsolUser

Answer: C

Explanation:

Set-MSOLuser will allow you to say which location a user is in, but you need ADFS to restrict use by location, and it's not mentioned. Set-MSOLUserLicense can selectively apply licenses to users, and when fed the appropriate set of users (by filtering by attribute for example).

QUESTION 108

You have an Exchange Online tenant. User1 reports that they are not able to check their email. Other users can check their email. You remotely connect to User1's session. You need to troubleshoot why the user cannot check his email. What should you use?

- A. POP Email test
- B. Outlook Connectivity test
- C. Microsoft Remote Connectivity Analyzer
- D. Microsoft Connectivity Analyzer
- E. Outlook Autodiscover test
- F. IMAP Email test

Answer: C

Explanation:

Microsoft Remote Connectivity Analyzer (<https://testconnectivity.microsoft.com/>) can test incoming and outgoing e-mail.

<https://testconnectivity.microsoft.com/>

QUESTION 109

A company has an Office 365 tenant. You must reset the password for an account named User1. You need to ensure that the new password for the account meets complexity rules. Which two passwords can you use? Each correct answer presents a complete solution.

- A. Summer2015
- B. May2015
- C. User1User1
- D. summer2015
- E. May 2015
- F. summer!@#\$
- G. M1crosoft

Answer: AG

Explanation:

<https://azure.microsoft.com/en-us/documentation/articles/active-directory-passwords-policy/>
The password must contain at least 3 of the 4 'classes' of character from upper, lower, number, non-alphanumeric.

Incorrect:

Not B: too few characters

Not C: cannot contain account name User1

Not D: no capital letter

Not E: no spaces

Not F: illegal characters

QUESTION 110

A company has an Office 365 tenant. You plan to distribute the Office 365 ProPlus client to users. The client machines do not normally have Internet access. You need to activate the Office 365 ProPlus installations and ensure that the licenses remain active. What should you do?

- A. Connect the client computer to the Internet once to activate the Office 365 ProPlus client, and once every 90 days after that.
- B. Connect the client computer to the Internet once to activate the Office 365 ProPlus client, and once every 30 days after that.
- C. Connect the client computer to the Internet only once to activate the Office 365 ProPlus client.
- D. Connect the client computer to the Internet once to activate the Office 365 ProPlus client, and once every 180 days after that.
- E. Connect the client computer to the Internet once to activate the Office 365 ProPlus client, and once every 365 days after that.

Answer: B

Explanation:

After you've verified the user is assigned a license, you should check that Office 365 ProPlus is activated. Activation usually occurs during initial installation. The computer has to connect to the Internet at least once every 30 days for Office 365 ProPlus to remain activated.

Reference: Troubleshooting tips for Office 365 ProPlus.

<https://technet.microsoft.com/en-us/library/gg702620.aspx>

QUESTION 111

An organization plans to migrate to Office 365. You use the Windows Azure Active Directory (AD) Sync tool. Several users will not migrate to Office 365. You must exclude these users from synchronization. All users must continue to authenticate against the on-premises Active Directory. You need to synchronize the remaining users. Which three actions should you perform to ensure

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

users excluded from migration are not synchronized? Each correct answer presents part of the solution.

- A. Populate an attribute for each user account.
- B. Disable the user accounts in Active Directory.
- C. Perform a full synchronization.
- D. Configure the connection filter.
- E. Run the Windows PowerShell command `Set-MsolDirSyncEnabled -EnableDirSync $false`.

Answer: ACD

Explanation:

<http://www.proexchange.be/blogs/office365/archive/2011/07/28/modify-dirsync-to-not-sync-all-users-to-office-365.aspx>

QUESTION 112

Hotspot Question

You manage an Office 365 tenant. The subscription details for the tenant are displayed in the following screenshot.

Use the drop-down menus to select the answer choice that answers each question. NOTE: Each correct answer is worth one point.

For each user, what is the maximum number of devices on which you can install Microsoft Office?

0
2
5
10
20

Which services does the tenant have licensing rights to use?

Exchange only
Exchange and SharePoint
Exchange and Skype for Business
Exchange, SharePoint, and Yammer
Exchange, SharePoint, Skype for Business, and Yammer

What is the maximum number of user accounts that you can create in the tenant?

100
200
300
400
500

Answer:

For each user, what is the maximum number of devices on which you can install Microsoft Office?

 0
 2
 5
 10
 20

Which services does the tenant have licensing rights to use?

 Exchange only
 Exchange and SharePoint
 Exchange and Skype for Business
 Exchange, SharePoint, and Yammer
 Exchange, SharePoint, Skype for Business, and Yammer

What is the maximum number of user accounts that you can create in the tenant?

 100
 200
 300
 400
 500

QUESTION 113

Drag and Drop Question

A graphic design agency has an Office 365 tenant. The agency uses only computers that run the Apple Macintosh operating system. Some users have Microsoft Entourage 2008 for Mac, and some have Microsoft Outlook for Mac. All users report that they cannot access Exchange Online to check their email. You need to run test connectivity for all users to identify the problem. You need to use the Microsoft Remote Connectivity Analyzer and the credentials of the users. What should you do? To answer, drag the appropriate test to run to the correct email client. Each test may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Microsoft Exchange Web Services Connectivity Test

Service Account Access (Developers)

Outlook Connectivity

Outlook Autodiscover

Inbound SMTP Email

Outbound SMTP Email

Email client	Test to run
Entourage 2008 for Mac	
Microsoft Outlook for Mac	

Answer:

Microsoft Exchange Web Services Connectivity Test

Service Account Access (Developers)

Outlook Connectivity

Outlook Autodiscover

Inbound SMTP Email

Outbound SMTP Email

Email client	Test to run
Entourage 2008 for Mac	Inbound SMTP Email
Microsoft Outlook for Mac	Outlook Connectivity

QUESTION 114

Your company deploys an Office 365 tenant. You need to ensure that you can view service health and maintenance reports for the past seven days. What are two possible ways to achieve this goal? Each correct answer presents a complete solution.

- A. View the service health current status page of the Office 365 admin center.
- B. Subscribe to the Office 365 Service Health RSS Notifications feed.
- C. View the service settings page of the Office 365 admin center.
- D. Run the Microsoft OnRamp Readiness Tool.

Answer: AB

Explanation:

As an Office 365 admin, you can see whether there has been a service interruption or outage in your service on the Office 365 service health page. The Service health page shows status information for today, the past six days, and 30 days of history.

Reference: View the status of your services.

<https://support.office.com/en-us/article/View-the-status-of-your-services-932ad3ad-533c-418a-b938-6e44e8bc33b0>

QUESTION 115

A company has an Office 365 tenant that has an Enterprise E1 subscription. You use single sign-on for all user accounts. You plan to migrate all services to Office 365. You need to ensure that all accounts use standard authentication. Which Windows PowerShell cmdlet should you run?

- A. Set-MsolUser
- B. Redo-MsolProvisionUser
- C. Set-MsolUserLicense
- D. Set-MsolUserPrincipalName
- E. Convert-MsolFederatedUser
- F. Set-MailUser
- G. Set-LinkedUser
- H. New-MsolUser

Answer: E

Explanation:

The Convert-MsolFederatedUser cmdlet is used to update a user in a domain that was recently converted from single sign-on (also known as identity federation) to standard authentication type.

Reference: Convert-MsolFederatedUser

<https://msdn.microsoft.com/sv-se/library/azure/dn194101.aspx>

QUESTION 116

Your company has a hybrid deployment of Office 365. You need to identify which certificate is used for token signing between the on-premises environment and Office 365. Which tool should you use?

- A. the Exchange Management Console
- B. the AD FS 2.0 Management console
- C. the Active Directory Domains and Trusts snap-in
- D. the Office 365 portal
- E. the Certificates snap-in

Answer: B

Explanation:

<http://technet.microsoft.com/en-us/library/gg557729%28v=ws.10%29.aspx>

QUESTION 117

Your company has a subscription to Office 365 for midsize business and enterprises. The company uses Microsoft Lync Online. You need to open ports on the network firewall to enable all of the features of Lync Online. Which port or ports should you open? (Each correct answer presents part of the solution. Choose all that apply.)

- A. inbound TCP 443
- B. outbound TCP 5061
- C. outbound UDP 3478
- D. outbound TCP 443
- E. outbound UDP 50000 to outbound UDP 59999
- F. inbound TCP 8080

Answer: ACDE

Explanation:

<https://ahandyblog.wordpress.com/cloud-technologies/firewall-ports-for-office-365/>

QUESTION 118

An organization plans to migrate to Office 365. You use the Windows Azure Active Directory (AD) Sync tool. Several users will not migrate to Office 365. You must exclude these users from synchronization. All users must continue to authenticate against the on-premises Active Directory. You need to synchronize the remaining users. Which three actions should you perform? Each correct answer presents part of the solution.

- A. Populate an attribute for each user account.
- B. Disable the user accounts in Active Directory.
- C. Perform a full synchronization.
- D. Configure the connection filter.
- E. Run the Windows PowerShell command `Set-MsolDirSyncEnabled -EnableDirSync $false`.

Answer: ACD

QUESTION 119

You are the Office 365 administrator for your company. You have a server that runs Windows Server 2012. You plan to install an Active Directory Federation Services (AD FS) proxy server. You need to install and configure all of the required roles. Which two roles should you install and configure? Each correct answer presents part of the solution.

- A. Web Server (IIS)
- B. AD FS
- C. Application Server
- D. Network Policy and Access Service
- E. Active Directory Certificate Services (AD CS)
- F. Remote Access

Answer: AB

Explanation:

<http://technet.microsoft.com/en-us/library/dd807096.aspx>

<http://technet.microsoft.com/en-us/library/dd807100.aspx>

QUESTION 120

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

You plan to deploy an Office 365 tenant to multiple offices around the country. You need to modify the users and groups who are authorized to administer the Rights Management service. Which Windows PowerShell cmdlet should you run?

- A. Add-MsolGroupMember
- B. Get-Add rm Role Based Administrator
- C. Remove-AadrmRoleBasedAdministrator
- D. Enable AadrmSuperUserFeature

Answer: A

Explanation:

Add-ADRMRoleBasedAdministrator is the correct cmdlet. Remove... which has typos of its own will only remove existing users. The close to correct is A, because if a group that has been assigned rights to manage ADRM has been created already, modifying its members would have the desired effect.

<https://msdn.microsoft.com/library/azure/dn629417.aspx>

QUESTION 121

An organization plans to deploy Exchange Online. You must support all Exchange Online features. You need to create the required DNS entries. Which two DNS entries should you create? Each correct answer presents part of the solution.

- A. A
- B. SRV
- C. MX
- D. CNAME

Answer: CD

Explanation:

<http://technet.microsoft.com/en-us/library/hh852557.aspx>

QUESTION 122

Drag and Drop Question

Fabrikam has the Office 365 Enterprise E3 plan. You must add the domain name fabrikam.com to the Office 365 tenant. You need to confirm ownership of the domain. Which DNS record types should you use? To answer, drag the appropriate DNS record type to the correct location or locations in the answer area. Each DNS record type may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Answer Area	
Verification Method	DNS Record Type
Preferred	<input type="text"/>
Alternate	<input type="text"/>

CNAME

A

TXT

SRV

MX

Answer:

CNAME

A

TXT

SRV

MX

Answer Area

Verification Method	DNS Record Type
Preferred	TXT
Alternate	MX

QUESTION 123

Hotspot Question

You manage a team of three administrators for an organization that uses Office 365. You must assign roles for each of the administrators as shown in the table. You must assign the minimum permissions required to perform the assigned tasks.

User	Requirements
Admin1	Reset user passwords for administrators
Admin2	Perform purchasing operations
Admin3	Create and manage user views

Which administrative role should you configure for each user? Select the correct answer from each list in the answer area.

User	Role
Admin1	<div style="border: 1px solid #ccc; padding: 5px;"> <div style="border: 1px solid #ccc; height: 20px; margin-bottom: 5px;"></div> <div style="border: 1px solid #ccc; padding: 2px;"> billing administrator global administrator user management administrator </div> </div>
Admin2	<div style="border: 1px solid #ccc; padding: 5px;"> <div style="border: 1px solid #ccc; height: 20px; margin-bottom: 5px;"></div> <div style="border: 1px solid #ccc; padding: 2px;"> billing administrator global administrator user management administrator </div> </div>
Admin3	<div style="border: 1px solid #ccc; padding: 5px;"> <div style="border: 1px solid #ccc; height: 20px; margin-bottom: 5px;"></div> <div style="border: 1px solid #ccc; padding: 2px;"> billing administrator global administrator user management administrator </div> </div>

Answer:

User	Role
Admin1	<div> <div></div> <div> billing administrator global administrator user management administrator </div> </div>
Admin2	<div> <div></div> <div> billing administrator global administrator user management administrator </div> </div>
Admin3	<div> <div></div> <div> billing administrator global administrator user management administrator </div> </div>

QUESTION 124

Hotspot Question

A company plans to deploy an Office 365 tenant. You have the following requirements:

- Administrators must be able to access the Office 365 admin center.
- Microsoft Exchange Online must be used as a Simple Mail Transfer Protocol (SMTP) relay for a line-of-business application that sends email messages to remote domains.
- All users must be able to use the audio and video capabilities in Microsoft Lync 2013.

You need to configure the ports for the firewall. Which port should you use for each application?
Select the correct answer from each list in the answer area.

Applications	Port or Ports
SMTP relay	<input type="text"/> TCP 25 TCP 443 TCP 587
Office 365 admin center	<input type="text"/> TCP 80 TCP 443 TCP 10106
Lync (outbound video sessions)	<input type="text"/> RTP/UDP 50000-50019 RTP/UDP 50020-50039 UDP 50040-50059
Lync (outbound audio sessions)	<input type="text"/> RTP/UDP 50000-50019 RTP/UDP 50020-50039 UDP 50040-50059

Answer:

Applications	Port or Ports
SMTP relay	<div> <input type="text"/> </div> <div> TCP 25 TCP 443 TCP 587 </div>
Office 365 admin center	<div> <input type="text"/> </div> <div> TCP 80 TCP 443 TCP 10106 </div>
Lync (outbound video sessions)	<div> <input type="text"/> </div> <div> RTP/UDP 50000-50019 RTP/UDP 50020-50039 UDP 50040-50059 </div>
Lync (outbound audio sessions)	<div> <input type="text"/> </div> <div> RTP/UDP 50000-50019 RTP/UDP 50020-50039 UDP 50040-50059 </div>

QUESTION 125

Your company purchases an Office 365 plan. The company has an Active Directory Domain Services domain. User1 must manage Office 365 delegation for the company. You need to ensure that User1 can assign administrative roles to other users. What should you do?

- A. Create an Office 365 tenant and assign User1 the password administrator role.
- B. Use a password administrator account to assign the role to User1.
- C. Use a user management administrator account to assign the role to User1.
- D. Create an Office 365 tenant and assign User1 the global administrator role.

Answer: D

Explanation:

Global admin: Has access to all administrative features. Global admins are the only admins who can assign other admin roles. You can have more than one global admin in your organization. The person who signs up to purchase Office 365 becomes a global admin.

<https://support.office.com/client/Assigning-admin-roles-eac4d046-1afd-4f1a-85fc-8219c79e1504>

QUESTION 126

Contoso, Ltd., has an Office 365 tenant. You configure Office 365 to use the domain contoso.com, and you verify the domain. You deploy and configure Active Directory Federation Services (AD FS) and Active Directory Synchronization Services (AAD Sync) with password synchronization. You connect to Azure Active Directory by using a Remote PowerShell session. You need to switch from using password-synced passwords to using AD FS on the Office 365 verified domain. Which Windows PowerShell command should you run?

- A. Convert-MsolDomainToFederated -DomainName contoso.com
- B. Convert-MsolDomainToStandard -DomainName contoso.com
- C. Convert-MsolFederatedUser
- D. Set-MsolDomainAuthentication -DomainName contoso.com

Answer: A

Explanation:

The Convert-MSOLDomainToFederated cmdlet converts the specified domain from standard authentication to single sign-on (also known as identity federation), including configuring the relying party trust settings between the Active Directory Federation Services (AD FS) server and the Microsoft Online Services. As part of converting a domain from standard authentication to single sign-on, each user must also be converted. This conversion happens automatically the next time a user signs in; no action is required by the administrator.

Incorrect:

Not B: This is the opposite to what is required. The Convert-MsolDomainToStandard cmdlet converts the specified domain from single sign-on (also known as identity federation) to standard authentication. This process also removes the relying party trust settings in the AD FS server and online service. After the conversion, this cmdlet will convert all existing users from single sign-on to standard authentication.

Not C: The Convert-MsolFederatedUser cmdlet is used to update a user in a domain that was recently converted from single sign-on (also known as identity federation) to standard authentication type. A new password must be provided for the user.

Not D: The Set-MsolDomainAuthentication cmdlet is used to change the domain authentication between standard identity and single-sign on. This cmdlet will only update the settings in Microsoft Online Services; typically the Convert-MsolDomainToStandard or Convert-MsolDomainToFederated should be used instead.

Reference: Convert-MsolDomainToFederated

<https://msdn.microsoft.com/en-us/library/azure/dn194092.aspx>

QUESTION 127

Drag and Drop Question

Contoso, Ltd., uses SharePoint Online and plans a new single sign-on (SSO) implementation that uses Active Directory Federation Services (AD FS). Your environment contains the following configurations:

- two servers named Server1 and Server2.
- a partner collaboration website for the domain contoso.com that points to a SharePoint Online team site.
- a hardware load balancer to use with Server1 and Server2.

You need to install AD FS to support the environment. Which three actions should you perform in sequence? To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.

Actions

Run the following Windows PowerShell cmdlet on Server1:

Install-AdfsFarm -FederationServiceName contoso.com

Run the following Windows PowerShell cmdlet on Server2:

Add-AdfsFarmNode

Request and install a secure sockets layer (SSL) certificate on Server1 and Server2.

Run the following Windows PowerShell cmdlet on Server1:

Install-AdfsFarm -FederationServiceName fs.contoso.com

Run the following Windows PowerShell cmdlet on Server2:

Add-ClusterNode

Answer Area

1

2

3

Answer:

Actions

Run the following Windows PowerShell cmdlet on Server1:

Install-AdfsFarm -FederationServiceName contoso.com

Run the following Windows PowerShell cmdlet on Server2:

Install-AdfsFarm -FederationServiceName fs.contoso.com

Run the following Windows PowerShell cmdlet on Server1:

Install-AdfsFarm -FederationServiceName contoso.com

Run the following Windows PowerShell cmdlet on Server2:

Install-AdfsFarm -FederationServiceName fs.contoso.com

Add-ClusterNode

Answer Area

1

2

3

Explanation:

[https://technet.microsoft.com/en-us/library/dn479416\(v=wps.630\).aspx](https://technet.microsoft.com/en-us/library/dn479416(v=wps.630).aspx)

QUESTION 128

You have an Office 365 tenant that uses an Enterprise E3 subscription. You have two servers in a perimeter network that have the Active Directory Federation Services (AD FS) proxy role service installed. A federation server farm is located behind a firewall. You need to ensure that the AD FS proxies can communicate with the federation server farm. Which two name resolution strategies can you use? Each correct answer presents a complete solution.

- A. HOSTS file on the proxy servers
- B. DNS server in the perimeter network

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

- C. LMHOSTS file on the proxy servers
- D. LMHOSTS file on the federation servers
- E. HOSTS file on the federation servers

Answer: AB

Explanation:

Configure Name Resolution for a Federation Server Proxy in a DNS Zone That Serves Only the Perimeter Network. So that name resolution can work successfully for a federation server in an Active Directory Federation Services (AD FS) scenario in which one or more Domain Name System (DNS) zones serve only the perimeter network, the following tasks must be completed:

* The hosts file on the federation server proxy must be updated to add the IP address of a federation server.

* DNS in the perimeter network must be configured to resolve all client requests for the AD FS host name to the federation server proxy. To do this, you add a host (A) resource record to perimeter DNS for the federation server proxy.

Reference: Configure Name Resolution for a Federation Server Proxy in a DNS Zone That Serves Only the Perimeter Network.

<https://technet.microsoft.com/en-us/library/dd807045.aspx>

QUESTION 129

You have an Office 365 tenant. You display the Office 365 Service Health Dashboard. The following screenshot shows the relevant portion of the dashboard.

SharePoint Online							
Access Services	✓	✓	✓	✓	✓	✓	✓
Custom Solutions and Workflows	✓	✓	✓	✓	✓	✓	✓
InfoPath Online	✓	✓	✓	✓	✓	✓	✓
Office Web Apps	✓	✓	✓	✓	✓	✓	✓
Project Online	✓	✓	✓	✓	✓	✓	✓
Provisioning	✓	✓	✓	✓	✓	✓	✓

What is the current health of SharePoint Features?

The service is not functioning. Users cannot access their email, documents, or presence information.

The service incident is in the process of being resolved.

The service is slow, sluggish, or occasionally unresponsive for brief periods.

It will take an extended period of time for service operations to return to normal.

What was the status of the SharePoint feature yesterday?

The service is not functioning. Users cannot access their email, documents, or presence information.

The service incident is in the process of being resolved.

The service is slow, sluggish, or occasionally unresponsive for brief periods.

It will take an extended period of time for service operations to return to normal.

Answer: Can't see the entire Service Health Dashboard - just learn what the different icons mean (https://support.office.com/en-au/article/View-the-status-of-your-services-932ad3ad-533c-418a-b938-6e44e8bc33b0#__translate_a_service_1)

QUESTION 130

A company has an Office 365 tenant. You must retrieve mailbox diagnostic data. You need to provide a report with this data for all user. Which report solution should you choose?

- A. Office 365 admin center
- B. downloadable spreadsheet
- C. reporting Windows PowerShell cmdlets
- D. REST reporting web service

Answer: D

Explanation:

The Office 365 Reporting web service enables developers to integrate information on email and spam, antivirus activity, compliance status, and Lync Online activities into their custom service reporting applications and web portals. All the reports available in the admin portal, within the downloadable Microsoft Excel spreadsheets, and those accessed through Windows PowerShell cmdlets, are accessible using the Reporting web service.

Reference: Office 365 Reporting web service.

<https://msdn.microsoft.com/en-us/library/office/jj984325.aspx>

QUESTION 131

Drag and Drop Question

You have an Office 365 tenant. An organization is migrating from an Exchange organization to Office 365. Users report that Outlook does not display the availability of other users for meetings. You must determine whether an Office 365 mailbox can access the scheduling availability of a user with an on-premises mailbox. You must also run a test to verify that an on-premises mailbox can access the scheduling availability of a user that has an Office 365 mailbox. You need to conduct the tests. What should you do? To answer, drag the appropriate test to run to the correct mailbox test scenario. Each test may be used once, more than once or not at all. You may need to drag the split bar between panes or scroll to view content.

Office 365 Single Sign-On Test	Mailbox test scenario
Microsoft Exchange Web Services Connectivity Test	
Outlook Connectivity Test	
	On-premises to Office 365 mailbox
	Office 365 to On-premises mailbox

Answer:

Office 365 Single Sign-On Test	Mailbox test scenario	
	On-premises to Office 365 mailbox	Outlook Connectivity Test
	Office 365 to On-premises mailbox	Microsoft Exchange Web Services Connectivity Test

QUESTION 132

Hotspot Question

A company with 75,000 employees has an Office 365 tenant. You need to install the Azure Active Directory Synchronization (AAD Sync) tool by using the least amount of administrative effort. Which versions of each product should you implement? To answer, select the appropriate version from each list in the answer area.

.NET components	Windows PowerShell	SQL Server
<input type="text"/> .Net 3.5 Net 4.0 .Net 4.5 .Net 4.5.1	<input type="text"/> PowerShell (PS1) PowerShell (PS2) PowerShell (PS3) PowerShell (PS4)	<input type="text"/> SQL Server Express SQL Server 2008 SQL Server 2012 SQL Server 2014

Answer:

.NET components	Windows PowerShell	SQL Server
<input type="text"/> .Net 3.5 Net 4.0 .Net 4.5 .Net 4.5.1	<input type="text"/> PowerShell (PS1) PowerShell (PS2) PowerShell (PS3) PowerShell (PS4)	<input type="text"/> SQL Server Express SQL Server 2008 SQL Server 2012 SQL Server 2014

Explanation:

The following components need to be installed:

- .Net 4.5.1

- PowerShell (PS3 or better is required)

* Azure AD Sync requires a SQL Server database to store identity data. By default a SQL Express LocalDB (a light version of SQL Server Express) is installed and the service account for the service is created on the local machine. SQL Server Express has a 10GB size limit that enables you to manage approximately 100,000 objects. This is fine for the scenario in this question. If you need to manage a higher volume of directory objects, you need to point the installation process to a different version of SQL Server. AAD Sync supports all flavors of Microsoft SQL Server from SQL Server 2008 to SQL Server 2014.

<https://msdn.microsoft.com/en-us/library/azure/dn757602.aspx>

QUESTION 133

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in the question apply only to that question. A company has an Office 365 tenant that has an Enterprise E1 subscription. Users currently sign in with credentials that include the contoso.com domain suffix. The company is acquired by Fabrikam. Users must now sign in with credentials that include the fabrikam.com domain suffix. You need to ensure that all users sign in with the new domain name. Which Windows PowerShell cmdlet should you run?

- A. Set-MsolUser
- B. Redo-MsolProvisionUser
- C. Set-MsolUserLicense
- D. Set-MsolUserPrincipalName
- E. Convert-MsolFederatedUser
- F. Set-MailUser
- G. Set-LinkedUser
- H. New-MsolUser

Answer: D

Explanation:

The Set-MsolUserPrincipalName cmdlet is used to change the User Principal Name (user ID) of a user. This cmdlet can be used to move a user between a federated and standard domain, which will result in their authentication type changing to that of the target domain. The following command renames user1@contoso.com to CCole@contoso.com:

```
Set-MsolUserPrincipalName -UserPrincipalName User1@contoso.com - NewUserPrincipalName CCole@contoso.com
```

Incorrect:

Not A: The Set-MsolUser cmdlet is used to update a user object. This cmdlet should be used for basic properties only.

Not B: The Redo-MsolProvisionUser cmdlet can be used to retry the provisioning of a user object in Azure Active Directory when a previous attempt to create the user object resulted in a validation error.

Not C: The Set-MsolUserLicense cmdlet can be used to adjust the licenses for a user.

Not E: The Convert-MsolFederatedUser cmdlet is used to update a user in a domain that was recently converted from single sign-on (also known as identity federation) to standard authentication type. A new password must be provided for the user.

Not F: Use the Set-MailUser cmdlet, used for on premises Exchange Server (not Office 365), to modify the mail-related attributes of an existing user in Active Directory.

Not G: Use the Set-LinkedUser cmdlet to modify the properties of an existing linked user account. The Outlook Live Directory Sync (OLSync) service account is a linked user.

Not H: The New-MsolUser cmdlet is used to create a new user in the Microsoft Azure Active Directory (Microsoft Azure AD).

Reference: Set-MsolUserPrincipalName

<https://msdn.microsoft.com/en-us/library/azure/dn194096.aspx>

QUESTION 134

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in the question apply only to that question. You have an Office 365 tenant that uses an Enterprise E1 subscription. You need to convert the users in the tenant to an Enterprise E3 subscription. Which Windows PowerShell cmdlet should you run?

- A. Set-MsolUser
- B. Redo-MsolProvisionUser
- C. Set-MsolUserLicense
- D. Set-MsolUserPrincipalName
- E. Convert-MsolFederatedUser
- F. Set-MailUser
- G. Set-LinkedUser
- H. New-MsolUser

Answer: C

Explanation:

The Set-MsolUserLicense cmdlet can be used to adjust the licenses for a user. This can include adding a new license, removing a license, updating the license options, or any combination of these actions.

Note: Switching plans manually means that you're completing the following separate procedures instead of using the switch plans wizard. The procedures are:

- Buy licenses for the subscription you're switching users to. Verify the subscription is ready to switch users to.

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

- Reassign user licenses.
- Remove unneeded licenses from the subscription you're switching from. Cancel the original subscription (if switching all users). Switching only some users isn't supported by the switch.

Reference: Set-MsolUserLicense

<https://msdn.microsoft.com/en-us/library/azure/dn194094.aspx>

QUESTION 135

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in the question apply only to that question. A company has an Office 365 tenant that has an Enterprise E1 subscription. You plan to test a new deployment by using 50 tenant user accounts. You need to ensure that the passwords for the test user accounts do not expire. Which Windows PowerShell cmdlet should you run?

- A. Set-MsolUser
- B. Redo-MsolProvisionUser
- C. Set-MsolUserLicense
- D. Set-MsolUserPrincipalName
- E. Convert-MsolFederatedUser
- F. Set-MailUser
- G. Set-LinkedUser
- H. New-MsolUser

Answer: A

Explanation:

The Set-MsolUser cmdlet is used to update a user object. This cmdlet should be used for basic properties only.

Parameter -PasswordNeverExpires <Boolean>

Sets whether or not the user's password will expire periodically.

Reference: Set-MsolUser

<https://msdn.microsoft.com/en-us/library/azure/dn194136.aspx>

QUESTION 136

Drag and Drop Question

A company has an Office 365 tenant. You plan to use Office 365 to manage the DNS settings for a custom domain. You purchase the domain through a third-party provider. You create a custom website. You must host the website through a third-party provider at the IP address 134.170.185.46. You need to configure the correct DNS settings. What should you do? To answer, drag the appropriate DNS record to the correct DNS target. Each record may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Name Server		DNS target	DNS record
A		ns1.bdm.microsoftonline.com	
AAAA		ns2.bdm.microsoftonline.com	
TXT		134.170.185.46	
CNAME			

Answer:

Name Server	
A	
AAAA	
TXT	
CNAME	

DNS target	DNS record
ns1.bdm.microsoftonline.com	Name Server
ns2.bdm.microsoftonline.com	Name Server
134.170.185.46	A

Explanation:

* Change your domain's nameserver (NS) records.

When you get to the last step of the domains setup wizard in Office 365, you have one task remaining. To set up your domain with Office 365 services, like email, you change your domain's nameserver (or NS) records at your domain registrar to point to the Office 365 primary and secondary nameservers.

* Use (A) DNS record for the web site.

QUESTION 137

Drag and Drop Question

A company has an Active Directory Domain Services domain. You plan to implement Active Directory Federation Service (AD FS) with single sign-on. You have the following requirements:

- Servers must be Windows Server 2012 R2.
- Internet-facing servers must be placed in the perimeter network.
- The solution must support at least 105 AD FS trust relationships.

You need to deploy the appropriate roles.

Deployment location	Role
Perimeter network	Active Directory Domain Services
Application server	Web Application Proxy
Database server	SQL Server

Answer:

Deployment location	Role
Perimeter network	Web Application Proxy
Application server	Active Directory Federation Services
Database server	SQL Server

QUESTION 138

Hotspot Question

A company has an Office 365 tenant. You plan to use Active Directory Federated Services for user authentication. You create an account named SysService in Active Directory and in Office 365. You must configure the permissions for the accounts in both environments by granting the minimum

permissions required. In the table below, identify the role that you must assign to each account. Note: Make only one selection in each column. Each correct answer is worth one point.

Account Location	Active Directory	Office 365
Domain User	<input type="radio"/>	<input type="radio"/>
Schema Admin	<input type="radio"/>	<input type="radio"/>
Account Operators	<input type="radio"/>	<input type="radio"/>
User Management Admin	<input checked="" type="radio"/>	<input type="radio"/>
Global Administrator	<input type="radio"/>	<input checked="" type="radio"/>

Answer:

Account Location	Active Directory	Office 365
Domain User	<input type="radio"/>	<input type="radio"/>
Schema Admin	<input type="radio"/>	<input type="radio"/>
Account Operators	<input type="radio"/>	<input type="radio"/>
User Management Admin	<input checked="" type="radio"/>	<input type="radio"/>
Global Administrator	<input type="radio"/>	<input checked="" type="radio"/>

Explanation:

<https://support.office.com/en-us/article/Assigning-admin-roles-in-Office-365-operated-by-21Vianet-D58B8089-CBFD-41EC-B64C-9CFCBEF495AC?ui=en-US&rs=en-US&ad=US>

QUESTION 139

Drag and Drop Question

You have an Office 365 tenant that has an Enterprise E3 subscription. You enable Azure Rights Management for users in the tenant. You need to define the methods that you can implement to encrypt and decrypt email message. What should you do? To answer, drag the appropriate method to the correct action. (Each method may be used once, more than once or not at all. You may need to drag the split bar between panes or scroll to view content.)

Transport rule	Organization account		
One-time password	Text message		
Connector			
		Action	Method
		Send encrypted email.	One-time password
		Receive encrypted replies.	Connector
		View encrypted email.	Text message

Answer:

Transport rule	Organization account		
One-time password	Text message		
Connector			
		Action	Method
		Send encrypted email.	One-time password
		Receive encrypted replies.	Connector
		View encrypted email.	Text message

Explanation:

Send Encrypted email: Transport Rule.

<https://technet.microsoft.com/en-us/library/dn569289.aspx>

Receive encrypted email: Organization account.

<https://technet.microsoft.com/en-us/library/dn569287.aspx>

View encrypted email: Organization account.

<https://technet.microsoft.com/en-us/library/dn569287.aspx>

Although a one-time password can be used to view encrypted emails if an organization account is not available.

QUESTION 140

You have a legacy application that needs to send email to employees. The legacy application must send email by using SMTP through Exchange Online. You need to identify the correct host name and port information. Which settings should you use?

- A. Smtplib.office365.com and port 587
- B. Outlook.office365.com and port 25
- C. Outlook.office365.com and port 587
- D. Smtplib.office365.com and port 25

Answer: D

QUESTION 141

You have an Office 365 tenant that users an Enterprise E3 subscription. You active Azure Rights Management for the tenant. You need to deploy Azure Rights Management for all users. Which Windows PowerShell cmdlet should you run?

- A. Enable-Aadrm
- B. Set-AadrmOnboardingControlPolicy
- C. New-AadrmRightsDefinition
- D. Enable-AadrmSuperUserFeature
- E. Add-AadrmSuperUser

Answer: A

Explanation:

<https://msdn.microsoft.com/en-us/library/dn629412.aspx>

QUESTION 142

You have an on-premises Exchange organization. The organization plans to migrate to Exchange Online. Users report that after their mailboxes are migrated to Exchange Online they are no longer able to send email to a specific dynamic distribution list. All other distribution lists work as expected. You need to resolve the issue. What should you do?

- A. In the Active Directory Synchronization Services console, change the connector filter to include Dynamic distribution lists.
- B. In Office 365, re-create the dynamic distribution list.
- C. Run the following Windows PowerShell cmdlet:
`Set-DynamicDistributionGroup`
- D. Reduce the number of members in the distribution list to fewer than 1,500 contacts.

Answer: B

QUESTION 143

Your company deploys an Office 365 tenant. You need to ensure that you can view service health and maintenance reports for the past seven days. What are two possible ways to achieve this goal? Each correct answer presents a complete solution.

- A. View the service settings page of the Office 365 admin center.
- B. Subscribe to the Office 365 Service Health RSS Notifications feed.
- C. View the service health current status page of the Office 365 admin center.
- D. Run the Microsoft OnRamp Readiness Tool.

Answer: BC

QUESTION 144

An organization uses Exchange Online. You enable mailbox audit logging for all mailboxes. User1 reports that her mailbox has been accessed by someone else. You need to determine whether someone other than the mailbox owner has accessed the mailbox. What should you do?

- A. Run the following Windows PowerShell command:
`Search-MailboxAuditLog -Identity User1 -LogonTypes Owner -ShowDetails`
- B. In the Exchange Admin Center, navigate to the Auditing section of the Protection page. Run a non-owner mailbox access report.
- C. Run the following Windows PowerShell command:
`New-AdminAuditLogSearch -Identity User1 -LogonTypes Owner -ShowDetails`
- D. In the Exchange Admin Center, navigate to the Auditing section of the Compliance Management page. Run a non-owner mailbox access report.

Answer: D

Explanation:

[https://technet.microsoft.com/en-us/library/jj150575\(v=exchg.150\).aspx](https://technet.microsoft.com/en-us/library/jj150575(v=exchg.150).aspx)

QUESTION 145

Note: This question is part of a series of questions that use the same or similar answer choices. An answer choice may be correct for more than one question in the series. Each question is independent of the other questions in this series. Information and details provided in the question

apply only to that question. A company has an Office 365 tenant that has an Enterprise E1 subscription. You synchronize disabled user accounts from an Active Directory Domain Services environment. You need to enable the user accounts in Office 365. Which Windows PowerShell cmdlet should you run?

- A. Set-MsolUser
- B. Redo-MsolProvisionUser
- C. Set-MsolUserLicense
- D. Set-MsolUserPrincipalName
- E. Convert-MsolFederatedUser
- F. Set-MailUser
- G. Set-LinkedUser
- H. New-MsolUser

Answer: A

Explanation:

When you dirsnc a disabled user from on premise to Office 365 the user is created in Office 365 with the BlockCredential attribute set to True. The set-msoluser -userprincipalname -BlockCredential \$false will enable that account.

QUESTION 146

A company has an Office 365 tenant. You need to verify domain ownership. What two options can you use? Each correct answer presents a complete solution.

- A. Create an MX record.
- B. Create a CNAME record.
- C. Create an A record.
- D. Create an TXT record.
- E. Create an SRV record.

Answer: AD

Explanation:

Add a TXT or MX record for DNS verification.

QUESTION 147

Contoso Ltd. has an on-premises SharePoint environment. The company plans to deploy SharePoint Online. You must use Active Directory Federation Services (AD FS). The global administrator account must be able to access the Office 365 tenant even if AD FS is unavailable. You need to set up the global administrator account. What should you do?

- A. In the Office 365 admin center, create a user named sp_admin@contoso.onmicrosoft.com.
- B. In the Office 365 admin center, create a user named sp_admin@contoso.com.
- C. In Active Directory Domain Services Users and Computers, create a user named sp_admm@contoso.onmicrosoft.com.
- D. In Active Directory Domain Services Users and Computers, create a user named sp_admin@contoso.com.

Answer: A

Explanation:

A complete set up of ADFS federates the entire domain of contoso.com. Even if you create a global admin user in Office 365 using the @contoso.com domain the domain is federated so I believe you will be redirected you to your ADFS login page. If you create a global admin in Office 365 and

configure the UPN to use the domain suffix of contoso.onmicrosoft.com you will not be sent to the ADFS log in page.

QUESTION 148

A company has an Office 365 tenant. You need to monitor Active Directory synchronization. Which tool should you run?

- A. IdFix
- B. Office 365 Health, Readiness, and Connectivity Check
- C. Microsoft Remote Connectivity Analyzer Tool
- D. Synchronization Service (MISClient)

Answer: D

Explanation:

<https://www.cogmotive.com/blog/migration/setting-up-dirsync-between-active-directory-and-office-365>

QUESTION 149

You are the Microsoft Lync administrator for a company that uses Lync Online. The company has mandated that employees may use Lync Online to communicate with contacts from approved external domains. You need to configure Lync Online to allow Lync federation with only three specific domains. You must achieve this goal by using the least amount of administrative effort. Which two actions should you perform? Each correct answer presents part of the solution.

- A. In the Lync admin center, set the External Access option to On except for blocked domains.
- B. In the Office 365 admin center, add the three domains to the domain list and set the domain intent for each domain to Lync Online.
- C. In the Lync admin center, set the External Access option to Off completely.
- D. In the Lync admin center, set the External Access option to On only for allowed domains.
- E. In the Lync admin center, configure the Presence Privacy Mode option to display presence information only to the users' contacts.
- F. In the Lync admin center, add the three domains to the Blocked Or Allowed Domains list.

Answer: DF

Explanation:

<http://solveit.openjive.com/post/2014/01/27/Lync-Federation-with-Office-365Lync-Online>

<http://technet.microsoft.com/en-us/library/hh852512.aspx>

<http://technet.microsoft.com/en-us/library/jj205126.aspx>

QUESTION 150

Your company is planning to migrate to Microsoft Exchange Online. The company employs 1,000 people, each with a mailbox currently located on Exchange 2010 on-premises. You estimate that it will take a minimum of four weeks to migrate all mailboxes from on-premises Exchange to Exchange Online. The company has the following migration requirements:

- During the migration, do not change the existing Microsoft Outlook profiles and .ost files used by the employees.
- Ensure that email messages sent between on-premises mailboxes and online mailboxes during the migration are secure.
- Do not send email messages between on-premises mailboxes and online mailboxes over the Internet in plain text. You need to select the migration strategy that meets the requirements. Which migration strategy should you use?

- A. Cutover migration only

- B. IMAP migration only
- C. Remote move migration only
- D. Staged migration only

Answer: C

Explanation:

[http://technet.microsoft.com/en-GB/library/jj863291\(v=exchg.150\).aspx](http://technet.microsoft.com/en-GB/library/jj863291(v=exchg.150).aspx)

<http://support.microsoft.com/kb/2798131/en-gb>

[http://technet.microsoft.com/en-GB/library/dn720476\(v=exchg.150\).aspx](http://technet.microsoft.com/en-GB/library/dn720476(v=exchg.150).aspx)

QUESTION 151

You are the Office 365 administrator for your company. The company has established the following new requirements:

- Members of the legal team must be able to conduct eDiscovery searches.
 - Employees must be notified when they send email messages that contain confidential information.
- You need to configure the environment. Which two actions should you perform? Each correct answer presents part of the solution.

- A. Configure journaling to a Microsoft Exchange Online mailbox for all mailboxes.
- B. Add the members of the legal team to the Discovery Management role group.
- C. Create a Data Loss Prevention policy.
- D. Place all executive mailboxes on In-Place Hold for 365 days and use In-Place eDiscovery for mailbox searches.
- E. Enable Microsoft Exchange Online Archiving for the executive mailboxes.
- F. Place all executive mailboxes on Retention Hold.

Answer: BC

Explanation:

First requirement is "Members of the legal team must be able to conduct eDiscovery searches."

Second requirement employees must be notified when they send email messages that contain confidential information" Option A Journaling doesn't address either of these because at it's core it's recording communications based on rules and creating reports. This cannot be configured to notify employees nor does it provide the legal team the ability to conduct eDiscovery searches.

[https://technet.microsoft.com/en-US/library/jj898487\(v=exchg.150\)#report](https://technet.microsoft.com/en-US/library/jj898487(v=exchg.150)#report)

Option B. The Discovery Management role group allows administrators or USERS to perform searches of mailboxes in the Exchange Online organization. This satisfies the first requirement so answer B is one of the correct answers.

[https://technet.microsoft.com/en-us/library/jj200692\(v=exchg.150\).aspx](https://technet.microsoft.com/en-us/library/jj200692(v=exchg.150).aspx)

Option C. Data Loss Prevention Policies can be configured with a Policy Tip to notify the sender when they are sending confidential information. Existing or custom DLP policy templates can be used to detect the presence of confidential information.

http://blogs.msdn.com/b/microsoft_press/archive/2013/04/29/from-the-mvps-data-loss-prevention-with-office-365-and-exchange-online.aspx

Option D. Placing the executive mailboxes on In-Place Hold for 365 doesn't meet either requirement. It doesn't grant access to members of the legal team to perform searches nor does it prevent/notify users when they are sending confidential information. It does allow you to perform both search and holds using the same interface, but that wasn't a requirement.

<http://blogs.technet.com/b/exchange/archive/2012/09/28/in-place-ediscovery-and-in-place-hold-in-the-new-exchange-part-ii.aspx>

Option E. Enabling archiving will store emails outside the the environment, but this will not help meet either requirement.

Option F. Placing the executive mailboxes on Retention Hold for 365 doesn't meet either requirement. It doesn't grant access to members of the legal team to perform searches nor does it prevent/notify users when they are sending confidential information.

<http://blogs.technet.com/b/exchange/archive/2012/09/28/in-place-ediscovery-and-in-place-hold-in-the-new-exchange-part-ii.aspx>

QUESTION 152

Your company has an Office 365 Enterprise E1 subscription. The company wants to implement an enterprise document collaboration and social networking platform that allows users to upload documents from their computers and conduct informal polls. You need to implement a solution that meets the requirements. Which solution should you implement?

- A. Microsoft SharePoint document libraries
- B. Microsoft SharePoint surveys
- C. Microsoft Yammer
- D. Microsoft SharePoint newsfeeds
- E. Microsoft SkyDrive Pro

Answer: C

Explanation:

This is one of those questions where you have to read into it a little to see what they are looking for. Both SharePoint(Survey List/Excel Survey) and Yammer(Polls) offer the ability to setup a survey/poll. Both SharePoint and Yammer also allow you to upload documents, so really either a Microsoft SharePoint survey or a Microsoft Yammer Poll could satisfy the requirement. The fact that the question states a "poll" and not a "survey" should be one clue and generally speaking people that are familiar with the 3 types of polling features in O365 would probably say Yammer is a bit easier to setup and have users respond to. I would go with Microsoft Yammer as the answer.

<https://about.yammer.com/product/feature-list/>

<https://technet.microsoft.com/en-us/library/message-and-conversation-features-in-yammer.aspx>

QUESTION 153

Your company has an Office 365 Small Business subscription. You are the Microsoft SharePoint Online administrator. The company wants to have two separate public websites with different URLs. What should you do?

- A. Upgrade to SharePoint Online for Office 365 Enterprise, Education, and Government.
- B. Create one public website and one subsite, and then configure a redirect.
- C. Create two public websites and configure the DNS records for each site.
- D. Upgrade to SharePoint Online for Office 365 Midsize Business.

Answer: B

Explanation:

<http://www.toddklindt.com/blog/Lists/Posts/Post.aspx?ID=48>

QUESTION 154

Your company plans to use Office 365 and Microsoft SharePoint Online. Another employee provisions the company's Office 365 tenant. You discover that the employee can create and manage SharePoint site collections. You need to prevent the employee from creating or managing site collections. From which role should you remove the employee?

- A. Service administrator
- B. SharePoint Online administrator
- C. Global administrator
- D. Site collection administrator

Answer: C

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

Explanation:

The person who provisions the company Office 365 tenant is the first global administrator who in turn is a SharePoint Online Administrator. As long as this person is a global administrator they will be able to create SharePoint sites. Now once the site collection is provisioned you can prevent them from managing the site itself by removing them from the Site Collection Administrator role. By doing this if they went directly to the site they wouldn't be able to manage it, but they could always add themselves back to that role. The way the question is stated you would need to be a global administrator yourself and then remove the person who created the tenant as a global administrator. "Add an administrator to the Site Collection Administrators list If you are a Global Administrator or a SharePoint Online Administrator in SharePoint Online in Office 365 plans other than Office 365 Small Business, you must add your user name account to the Site Collection Administrator list on the SharePoint admin center page before you can add other site collection administrators via the Team Site. If you are a Global Administrator or SharePoint Online Administrator and you add yourself as a site collection administrator, performing this action is known as taking ownership of a site."

<https://support.office.com/en-au/article/Manage-administrators-for-a-site-collection-9a7e46f9-3fc4-4297-955a-82cb292a5be0>

<https://blogs.office.com/2015/06/11/more-control-over-data-access-with-workload-specific-admin-roles/>

QUESTION 155

Your company uses Microsoft SharePoint Online for collaboration. A document library is configured as shown in the following table.

Configuration Option	Current Selection
Require content approval for submitted items?	Yes
Create a version each time you edit a file in this document library?	Create major versions
Who should see draft items in this document library?	Only users who can edit items
Require documents to be checked out before they can be edited?	Yes

You need to enable the coauthoring of documents in the library. What should you do?

- A. Change the Who should see draft items in this document library setting to Any user who can read items.
- B. Change the Create a version each time you edit a file in this document library setting to No Versioning.
- C. Change the Require documents to be checked out before they can be edited setting to No.
- D. Change the Require content approval for submitted items setting to No.

Answer: C

Explanation:

From Technet Article "Overview of co-authoring in SharePoint 2013" Check out When a user checks out a document for editing, the document is locked for editing by that user. This prevents co-authoring. Do not enable the Require Check Out feature in document libraries in which co-authoring will be used. By default, Require Check Out is not enabled in SharePoint 2013. Users should not check out documents manually when co-authoring is being used.

<https://technet.microsoft.com/en-us/library/ff718249.aspx>

QUESTION 156

Your company uses Office 365 and has an Enterprise E3 plan. The company has a Microsoft SharePoint Online public website that is currently configured to use the onmicrosoft.com domain name. The company purchases a new domain name. You need to change the address of the SharePoint Online public website to the new domain name. What should you do first?

- A. In the SharePoint Online Administration Center, add the new domain.
- B. In the Office 365 admin center, add the new domain.

- C. Create a new site collection and assign it the new domain.
- D. Create a new public website and assign it to the new domain.

Answer: B

Explanation:

If you go to the SharePoint Online Administration Center and click the "Add Domain" button it takes you to the same location as if you would have clicked the "Domains" -> "Add domain" option from the Office 365 admin center. So either A or B is technically correct, but if I had to choose one of the two I would select B.

<https://support.office.com/en-us/article/Rename-your-SharePoint-Online-Public-Website-address-to-use-your-custom-domain-3D4BD288-772B-4F88-AF4D-F025B3825ED3>

<https://support.office.com/en-us/article/Rename-your-SharePoint-Online-Public-Website-address-to-use-your-custom-domain-3403c6d5-aaa6-4775-a1cc-c6bda0a99986?ui=en-US&rs=en-US&ad=US>

<https://support.office.com/en-us/article/Verify-your-domain-in-Office-365-6383f56d-3d09-4dcb-9b41-b5f5a5efd611?ui=en-US&rs=en-US&ad=US>

QUESTION 157

You are the Office 365 administrator for your company. All users have been assigned E3 licenses and use Office Web Apps to create and edit documents. A user attempts to access documents stored on a USB flash drive. When the user double-clicks a file that is stored on the USB flash drive, an error message states that Windows can't open the file and needs to know what program to use to open it. You need to ensure that the user can start Office applications and edit Office documents by double-clicking files. What should you do on the user's computer?

- A. Use Office on Demand.
- B. Install Office 365 ProPlus from the Office 365 portal.
- C. Copy the files from the USB flash drive to the local hard drive.
- D. Install and configure Microsoft Word Viewer.

Answer: B

Explanation:

Answer is B as "can't open the file and needs to know what program to use to open it" Points to Office not being installed/Windows not recognizing Office is installed on the PC, so would need to download Office 365 ProPlus from the Portal.

QUESTION 158

You are the Office 365 administrator for your company. The company recently subscribed to Office 365 ProPlus. When performing a test deployment, you receive the following error message:

"Windows cannot find 'C:\Program Files\Microsoft Office 15 \clientX64 \integratedOffice.exe'. Make sure you typed the name correctly, and then try again."

You need to successfully complete the test deployment. Which two actions can you perform to achieve this goal? Each correct answer presents a complete solution.

- A. Manually remove the registry subkeys associated with Office 2013, and then restart the Office 365 ProPlus installation.
- B. Completely uninstall existing versions of Office 2013 and then restart the Office 365 ProPlus installation.
- C. Download the Office 365 ProPlus package to a file share, and then deploy Office 365 ProPlus by using Group Policy.
- D. Automate the installation of Office 365 ProPlus applications by using Microsoft System Center Configuration Manager.

Answer: AB

Explanation:

The answer is A & B because the issue deals with a conflict between Office 365 ProPlus and an existing Office installation. Both A and B could by themselves be a solution. Deploying the installation through Group Policy or SCCM wouldn't make a difference and you would still get the same error.

QUESTION 159

A company is upgrading its 3,000 client computers to Office 365 ProPlus. The company uses the Telemetry Dashboard to identify document compatibility issues. The Telemetry Agent is deployed to all client computers. The telemetry environment is described in the following table.

Item	Configuration
Telemetry database	Microsoft SQL Server 2005
Telemetry Processor	Windows 8

You need to ensure that telemetry data is collected for more than 20 client computers at a time. What should you do?

- A. Migrate the telemetry database to a computer that runs SQL Server 2008.
- B. Use the Registry Editor to trigger the data collection.
- C. Use Group Policy to set the MaxConnectionsPerServer setting to 100.
- D. Migrate the Telemetry Processor to a computer that runs Windows Server 2012.

Answer: D

Explanation:

For test or small production environments You can use computers that run Windows 7, Windows 8, and Windows 8.1 in test environments and in small production environments. There is a limit of 20 concurrent connections for client operating systems, but in small environments, the agent randomization setting should minimize any chances of more than 20 agents connecting at one time. [https://technet.microsoft.com/en-us/library/jj219431\(v=office.15\).aspx](https://technet.microsoft.com/en-us/library/jj219431(v=office.15).aspx)

QUESTION 160

You are the Office 365 administrator for your company. Employees do not have local administrative privileges on client computers. The company has the following client computer software:

- Windows 7 and Windows 8.
- 32-bit and 64-bit Office 2007, Office 2010, and Office 2013.

When accessing the corporate Microsoft SharePoint 2010 site, some users are unable to display SharePoint lists in the Datasheet view. You need to ensure that all users can display SharePoint lists in the Datasheet view. What should you do?

- A. Upgrade to the latest version of Office 365 ProPlus.
- B. Force a reinstallation of Office by using Group Policy and specifying a network location.
- C. Uninstall the 64-bit version of Office and then install the 32-bit version of Office.
- D. Upgrade all Office 2007 and Office 2010 versions to Office 2013.

Answer: C

Explanation:

A 64-bit version of the Datasheet component is not available for Office 2010.

<http://support.microsoft.com/kb/2266203/en-us>

<http://support.microsoft.com/kb/909506>

For SharePoint Server 2010, 64-bit versions install some Office 32-bit client-side controls for

supporting solutions in a 32-bit browser (the default browser on current 64-bit Windows systems). The Edit in Datasheet view functionality in SharePoint Server 2010 isn't supported if you install 64-bit Office 2013 client. The Edit in Datasheet functionality is available if you install 32-bit Office 2013 client.

<https://technet.microsoft.com/en-us/library/ee681792.aspx#compat4>

QUESTION 161

Your company uses Office 365 and has an Enterprise E3 license plan. Employees are issued laptop computers that are configured with a standard image. The image includes an installation of Office 365 ProPlus that must be activated by the employees. An employee recently received a new laptop computer to replace an older laptop. The older laptop will be reimaged. When the employee attempts to start Word for the first time, she receives a message saying that she cannot activate it because she has already activated five devices. You need to help the employee activate Office on her new laptop computer. What should you do?

- A. Assign a second E3 license to the employee.
- B. Remove the employee's E3 license and then assign a new E3 license.
- C. Sign in to the Office 365 portal as the employee and deactivate the old laptop.
- D. Sign in to the Office 365 portal by using your Global Admin account and then deactivate the old laptop.

Answer: D

Explanation:

Deactivating Office on a particular device for a specific user can be done with either logging in as the employee and deactivating it, or by using your Global Admin account.

Sign into the Office 365 Portal -> Users -> Active Users -> Select User Name -> Edit Office Installations and pick the device you want to remove.

https://support.office.com/en-us/article/Remove-a-former-employee-from-Office-365-44d96212-4d90-4027-9aa9-a95eddb367d1#bkmk_remove

QUESTION 162

Your company uses Office 365 and has an Enterprise E3 license plan. Employees are issued laptop computers that are configured with a standard image. The image includes an installation of Office 365 ProPlus that must be activated by the employees. An employee recently received a new laptop computer to replace an older laptop. The older laptop will be reimaged. When the employee attempts to start Word for the first time, she receives a message saying that she cannot activate it because she has already activated five devices. You need to help the employee to licence Office on her new computer. Which two actions could you perform?

- A. Assign a second E3 license to the employee.
- B. Remove the employee's E3 license and then assign a new E3 license.
- C. Instruct her to Sign in to the Office 365 portal as the employee and deactivate the old laptop.
- D. Sign in to the Office 365 portal by using your Global Admin account and then deactivate the old laptop.

Answer: CD

Explanation:

<https://www.bettercloud.com/monitor/the-academy/deactivate-office-365-installation/>

QUESTION 163

You are the Office 365 administrator for your company. The company allows external communications through Microsoft Lync Online for all domains. The call center manager reports that call center personnel are spending too much time chatting with friends and not enough time taking calls. She requests that the call center personnel be blocked from chatting with anyone external to the company by using Lync Online. They still must be able to communicate with internal

users. You need to prevent all call center personnel from communicating with external contacts by using Lync Online, while still allowing other employees to communicate with external contacts. What should you do?

- A. In the Lync admin center, select all users, edit their external communications settings, and clear the Lync Users check box.
- B. On the External Communications page of the Lync admin center, turn off external access.
- C. In the Lync admin center, remove the Lync Online license from each of the call center personnel.
- D. In the Lync admin center, select all call center personnel, edit their external communications settings, and clear the People on Public IM Networks check box.

Answer: D

Explanation:

<https://theucguy.net/configuring-external-communications-in-lync-online-wave-1>

QUESTION 164

Your company plans to use Office 365. Licence is Office 365 Business Essentials. What is the maximum number of users you add?

- A. 25
- B. 200
- C. 300
- D. 500

Answer: C

Explanation:

<https://products.office.com/en-us/business/office-365-business-essentials>

QUESTION 165

Your company plans to use Office 365. Licence is Office 365 Business Essentials. What features are included, choose all that apply?

- A. Exchange Online
- B. SharePoint Online
- C. Project Online
- D. Yammer Enterprise
- E. Azure Rights Management (RMS)
- F. OneDrive for Business
- G. Office Online

Answer: ABDFG

Explanation:

<https://technet.microsoft.com/en-us/library/office-365-plan-options.aspx>

QUESTION 166

A company plans to use Office 365. The company has more than 300 employees. You must achieve this goal by using the least amount of administrative effort. What licence you should buy?

- A. Office 365 Business
- B. Office 365 Business Essentials
- C. Office 365 Business Premium
- D. Office 365 Enterprise E1

- E. Office 365 Enterprise E3
- F. Office 365 Enterprise E4

Answer: D

Explanation:

<https://technet.microsoft.com/en-us/library/office-365-plan-options.aspx>

QUESTION 167

You have assign an office 365 plan to users that do not require a full Office client, but do support hosted voicemail. What is the least cost plan you must assign ?

- A. Office 365 Medium Business
- B. Office 365 Enterprise E1
- C. Office 365 Enterprise E3
- D. Office 365 Enterprise E4

Answer: C

Explanation:

<https://products.office.com/en-za/business/office-365-enterprise-e3-business-software>

QUESTION 168

You are an administrator for fabrikam.com and have to prove domain ownership of your domain for Office 365. What DNS record type do you have to create?

- A. Host record (A)
- B. Text record (TXT)
- C. Service record (SRV)
- D. Alias record (CNAME)

Answer: B

Explanation:

<https://www.microsoftpressstore.com/articles/article.aspx?p=2419713&seqNum=2>

QUESTION 169

You need to force a directory synchronization immediately. What command do you run?

- A. Start-OnlineCoexistenceSync
- B. New-MSOLOnlineSync
- C. Get-MSOLDirSync | Set-MSOLDirSync -PullSync now
- D. Update-OnlineCoexistenceSync

Answer: A

Explanation:

<https://www.mcsmlab.com/blog/forcing-a-manual-dirsync>

QUESTION 170

You have an Office 365 subscription. You plan to create a report about Microsoft OneDrive for Business usage that will be given to a third party. You need to ensure that the OneDrive for Business report shows anonymous identifiers instead of user names. What should you configure from Settings in the Office 365 admin center?

- A. Organization Profile

- B. Services & add ins
- C. Security & Privacy
- D. Domains

Answer: B

Explanation:

QUESTION 171

What does symbol mean in the service dashboard?

SERVICE	TODAY	JAN 5	JAN 4	JAN 3	JAN 2	JAN 1	DEC 31
Exchange Online							
E-Mail and calendar access		✓	✓	✓	✓	✓	✓

- A. Normal service

- B. Service degradation
- C. Service restored
- D. Restoring service
- E. Extended recovery

Answer: C

QUESTION 172

Which of the following cannot be changed after you deploy an Office 365 tenancy? (Choose two.)

- A. Tenant name
- B. Tenant region
- C. Global administrator
- D. Billing administrator

Answer: AB

Explanation:

- A. Correct: Tenant name cannot be changed after deployment.
- B. Correct: Tenant region cannot be changed after deployment.
- C. Incorrect: User accounts assigned the global administrator role can be changed after deployment of an Office 365 tenancy.
- D. Incorrect: User accounts assigned the billing administrator role can be altered after deployment of an Office 365 tenancy.

QUESTION 173

Which of the following Office 365 user roles has the ability to change the password of users who are members of the global administrator role?

- A. Global administrator
- B. Password administrator
- C. User management administrator
- D. Service administrator

Answer: A

Explanation:

- A. Correct: Only users assigned the global administrator role are able to reset the passwords of users assigned the global administrator role.
- B. Incorrect: Only users assigned the global administrator role are able to reset the passwords of users assigned the global administrator role. Users assigned the password administrator role cannot perform this task.
- C. Incorrect: Only users assigned the global administrator role are able to reset the passwords of users assigned the global administrator role. Users assigned the user management administrator role cannot perform this task.
- D. Incorrect: Only users assigned the global administrator role are able to reset the passwords of users assigned the global administrator role. Users assigned the service administrator role cannot perform this task.

QUESTION 174

Which role should you assign to help desk staff who should be able to reset the passwords of non-privileged Office 365 users without assigning any unnecessary privileges?

- A. Global administrator
- B. Service administrator

- C. Password administrator
- D. User management administrator

Answer: C

Explanation:

- A. Incorrect: Assigning the global administrator role would involve assigning unnecessary privileges.
- B. Incorrect: Members of the service administrator role are unable to reset passwords
- C. Correct: Assigning the password administrator role will ensure that the passwords of non-privileged Office 365 users can be changed without assigning unnecessary privileges.
- D. Incorrect: Assigning the user management administrator role would involve assigning unnecessary privileges.

QUESTION 175

Which role should you assign to staff who you want to be able to create non-privileged Office 365 users without assigning any unnecessary privileges?

- A. Global administrator
- B. Service administrator
- C. Password administrator
- D. User management administrator

Answer: D

Explanation:

- A. Incorrect: Assigning the global administrator role would involve assigning unnecessary privileges.
- B. Incorrect: Members of the service administrator role are unable to create user accounts.
- C. Incorrect: Users assigned the password administrator role are unable to create user accounts.
- D. Correct: Assigning the user management administrator role would allow users to create non-privileged Office 365 accounts without assigning unnecessary privileges

QUESTION 176

You are in the process of moving ownership of the Adatum.com DNS zone from your current ISP to Office 365. Which of the following names should be configured as nameservers as a part of this process?

- A. Ns1.contoso.com, ns2.contoso.com
- B. Ns1.bdm.microsoftonline.com, ns2.bdm.microsoftonline.com
- C. Ns1.office365.com, ns2.office365.com
- D. Mx1.contoso.com, mx2.contoso.com

Answer: B

Explanation:

- A. Incorrect: To move ownership of DNS to Office 365, you need to configure ns1.bdm.microsoftonline.com and ns2.bdm.microsoftonline.com as authoritative nameservers for the zone.
- B. Correct: To move ownership of DNS to Office 365, you need to configure ns1.bdm.microsoftonline.com and ns2.bdm.microsoftonline.com as authoritative nameservers for the zone.
- C. Incorrect: To move ownership of DNS to Office 365, you need to configure ns1.bdm.microsoftonline.com and ns2.bdm.microsoftonline.com as authoritative nameservers for the zone rather than MX2.contoso.com.
- D. Incorrect: To move ownership of DNS to Office 365, you need to configure ns1.bdm.microsoftonline.com and ns2.bdm.microsoftonline.com as authoritative nameservers for the zone rather than MX1.contoso.com

QUESTION 177

Which record type must you configure to route email from a custom domain to Office 365 once domain ownership has been confirmed?

- A. MX
- B. TXT
- C. NS
- D. SRV

Answer: A

Explanation:

A. Correct: You need to reconfigure MX records to route email from a custom domain to Office 365 once domain ownership has been confirmed.

B. Incorrect: You don't need to reconfigure a TXT record. You need to reconfigure MX records to route email from a custom domain to Office 365 once domain ownership has been confirmed.

C. Incorrect: You don't need to reconfigure a NS record. You need to reconfigure MX records to route email from a custom domain to Office 365 once domain ownership has been confirmed.

D. Incorrect: You don't need to reconfigure a SRV record. You need to reconfigure MX records to route email from a custom domain to Office 365 once domain ownership has been confirmed.

QUESTION 178

Which DNS record types do you need to configure to use Skype for Business with your confirmed custom DNS zone? (Choose two.)

- A. SRV
- B. CNAME
- C. MX
- D. TXT

Answer: AB

Explanation:

A. Correct: You need to configure SRV and CNAME records to use Skype for Business with your confirmed custom DNS zone.

B. Correct: You need to configure SRV and CNAME records to use Skype for Business with your confirmed custom DNS zone.

C. Incorrect: You need to configure SRV and CNAME records, rather than MX records, to use Skype for Business with your confirmed custom DNS zone.

D. Incorrect: You need to configure SRV and CNAME records, rather than TXT records, to use Skype for Business with your confirmed custom DNS zone.

QUESTION 179

What type of record do you need to configure in your custom DNS zone to allow Office 365 to confirm that your organization owns this zone?

- A. TXT
- B. SRV
- C. CNAME
- D. AAAA

Answer: A

Explanation:

A. Correct: You need to configure a custom TXT record in your custom DNS zone to allow Office

365 to confirm that your organization owns a specific DNS zone.

B. Incorrect: You need to configure a custom TXT record and not an SRV record in your custom DNS zone to allow Office 365 to confirm that your organization owns a specific DNS zone.

C. Incorrect: You need to configure a custom TXT record and not a CNAME record in your custom DNS zone to allow Office 365 to confirm that your organization owns a specific DNS zone.

D. Incorrect: You need to configure a custom TXT record and not an AAAA record in your custom DNS zone to allow Office 365 to confirm that your organization owns a specific DNS zone.

QUESTION 180

Your organization has 200 users. What's the minimum number that should be involved in the Office 365 pilot?

- A. 2
- B. 5
- C. 10
- D. 1

Answer: C

Explanation:

A. Incorrect: A minimum of 5% of users should be involved in the Office 365 pilot. In an organization with 200 users, this is 10 people and not 2.

B. Incorrect: A minimum of 5% of users should be involved in the Office 365 pilot. In an organization with 200 users, this is 10 people and not 5.

C. Correct: A minimum of 5% of users should be involved in the Office 365 pilot. In an organization with 200 users, this is 10 people.

D. Incorrect: A minimum of 5% of users should be involved in the Office 365 pilot. In an organization with 200 users, this is 10 people and not 1.

QUESTION 181

Which Office 365 service provides spam filtering?

- A. Exchange Online Protection
- B. Exchange Online Archiving
- C. SharePoint Online
- D. OneDrive for Business

Answer: A

Explanation:

A. Correct: Exchange Online Protection offers spam filtering and malware protection.

B. Incorrect: Exchange Online Archiving does not provide spam filtering and malware protection.

C. Incorrect: SharePoint Online does not provide spam filtering and malware protection.

D. Incorrect: OneDrive for Business does not provide spam filtering and malware protection.

QUESTION 182

You are configuring a custom domain as part of an Office 365 pilot. You want to host some, but not all, pilot user email accounts in Office 365. Which setting should you configure for the custom domain?

- A. Authoritative
- B. Internal Relay
- C. External Relay
- D. Remote Domain

Answer: B

Explanation:

- A. Incorrect: You must configure the domain as an Internal Relay domain when configuring mail flow for pilot mail users rather than as an Authoritative domain.
- B. Correct: You must configure the domain as an Internal Relay domain when configuring mail flow for pilot mail users.
- C. Incorrect: You must configure the domain as an Internal Relay domain when configuring mail flow for pilot mail users rather than as an External Relay domain.
- D. Incorrect: You must configure the domain as an Internal Relay domain when configuring mail flow for pilot mail users rather than as a Remote domain.

QUESTION 183

The current SPF record for your organization's custom DNS zone is configured as "v=spf1 mx include:tailspintoys.com ~all." What should be the value of the SPF record if you want to have some pilot users use Office 365 as the mailbox for email sent to their @tailspintoys.com email address?

- A. "v=spf1 txt include:tailspintoys.com include:spf.protection.outlook.com ~all"
- B. "v=spf1 txt include:tailspintoys.com include:spf.protection.tailspintoys.com ~all"
- C. "v=spf1 mx include:tailspintoys.com include:spf.protection.tailspintoys.com ~all"
- D. "v=spf1 mx include:tailspintoys.com include:spf.protection.outlook.com ~all"

Answer: D

Explanation:

- A. Incorrect: The SPF record should be set to "v=spf1 mx include:tailspintoys.com include:spf.protection.outlook.com ~all", it should not include a the TXT record type.
- B. Incorrect: The SPF record should be set to "v=spf1 mx include:tailspintoys.com include:spf.protection.outlook.com ~all" not include:spf.protection.tailspintoys.com.
- C. Incorrect: The SPF record should be set to "v=spf1 mx include:tailspintoys.com include:spf.protection.outlook.com ~all" not include:spf.protection.tailspintoys.com.
- D. Correct: The SPF record should be set to "v=spf1 mx include:tailspintoys.com include:spf.protection.outlook.com ~all."

QUESTION 184

You have exchange on premises environment with one server in New York and another one in London. You migrate to Office 365 with hybrid deployment. You create a new mailbox. Where will be created the new mailbox?

- A. Random datacenter
- B. You can choose the datacenter
- C. New York mailbox will be created in American datacenter and London mailbox will be created in European datacenter
- D. All mailboxes are created in American Datacenter

Answer: C

QUESTION 185

An organization is migrating from an on-premises Exchange organization to Office 365 tenant. Users report that they cannot see the free/busy information for other users. You need to determine why free/busy information does not display. Which two Windows PowerShell cmdlets should you run? Each correct answer presents a complete solution.

- A. Get-OrganizationRelationship
- B. Get-SharingPolicy

- C. Get-CsMeetingConfiguration
- D. Get-CsClientPolicy
- E. Get-IntraOrganizationConnector

Answer: AB

Case Study 1 - Fabrikam, Inc. (QUESTION 186 - QUESTION 193)

Overview

Fabrikam, inc is a financial services organization. Fabrikam recently purchased another financial services organization named Contoso, Ltd. Fabrikam has 2000 users. Contoso has 500 users. Windows 10 and office 2016 are deployed to all computers.

Physical Location

Fabrikam has an office in the United States. Contoso has an office in the United Kingdom. The offices connect to each other by using a WAN link. Each office also connects directly to the internet.

Existing Environment

Active Directory

The network Fabrikam contains an Active Directory forest. The Active Directory environment of Contoso was migrated to the Active Directory forest of Fabrikam. The forest contains three domains named fabrikam.com, contractor.fabrikam.com, and contoso.com. All domain controllers run Windows Server 2008 R2. All contractors outsourced by fabrikam use the user principal name (UPN) suffix of contractor.fabrikam.com. If fabrikam hires the contractor as a permanent employee, the UPN suffix changes to fabrikam.com.

Network

The network has the following configurations:

- * External IP address for the United States office: 192.168.1.100
- * External IP address for the United Kingdom office: 192.168.2.100
- * Internal IP address range for the United States office: 10.0.1.0/24
- * Internal IP address range for the United Kingdom office : 10.0.2.0/24

Active Directory Federation Services (ADFS)

AD FS and web Application Proxies are deployed to support an app for the sales department. The app is accessed from the Microsoft Azure Portal.

Office 365 Tenant

You have an Office 365 subscription that has the following configurations:

- * Organization name: Fabrikam Financial Services.
- * Vanity domain: Fabrikamfinancialservices.onmicrosoft.com.
- * Microsoft SharePoint domain: Fabrikamfinancialservices.sharepoint.com.
- * Additional domain added to the subscription: Contoso.com and fabrikam.com.

Requirements

Planned Changes

- * Deploy Azure AD connect.
- * Move mailboxes from Microsoft Exchange 2016 to Exchange Online.
- * Deploy Azure multi-factor authentication for devices that connect from untrusted networks only.
- * Customize the AD FS sign-in webpage to include the Fabrikam logo, a helpdesk phone number, and a sign-in description.
- * Once all of the Fabrikam users are replicated to Azure Active Directory (Azure AD), assign an E3 license to all of the users in the United States office.

Technical Requirements

Contoso identifies the following technical requirements:

- * When a device connects from an untrusted network to https://outlook.office.com, ensure that users must type a verification code generated from a mobile app.

- * Ensure that all users can access office 365 services from a web browser by using either a UPN or their primary SMTP email address.
- * After Azure AD connect is deployed, change the UPN suffix if all the users in the Contoso sales department to fabrikam.com.
- * Ensure that administrator are notified when the health information of Exchange Online changes.
- * User Office 365 reports to review previous tasks performed in Office 365.

QUESTION 186

You need to recommend a solution to meet the technical requirement for monitoring the health information. What should you recommend?

- A. From the Office 365 admin center modify the Services & add-ins settings.
- B. From the Office 365 admin center modify the Organization Profile settings.
- C. Use the Company Portal app to receive push notifications.
- D. Use the Office 365 Admin app to receive push notifications.

Answer: C

QUESTION 187

Drag and Drop Question

You need to ensure that all of the planned changes for the AD FS sign-in webpage are performed successfully. Which cmdlet should you use to perform each change? To answer, drag the appropriate cmdlets to the correct types of change. Each cmdlet may be used once, more than once or not at all. You may need to drag the split bar between panes or scroll to view content.

Cmdlets	Answer Area
Set-AdfsGlobalWebContent	Include the Fabrikam logo: Cmdlet
Set-AdfsRelayingPartyWebContent	Include the help desk phone number: Cmdlet
Set-AdfsWebTheme	Include the sign-in description: Cmdlet

Answer:

Cmdlets	Answer Area
Set-AdfsGlobalWebContent	Include the Fabrikam logo: Cmdlet Set-AdfsWebTheme
Set-AdfsRelayingPartyWebContent	Include the help desk phone number: Cmdlet Set-AdfsGlobalWebContent
Set-AdfsWebTheme	Include the sign-in description: Cmdlet Set-AdfsRelayingPartyWebContent

QUESTION 188

Hotspot Question

You deploy Azure AD Connect. You modify the UPN suffix of each sales department user to fabrikam.com. You need to ensure that the Active Directory changes are updated in Office 365. What command should you run? To answer, select the appropriate options in the answer area.

Answer:

QUESTION 189

You need to modify the Office 365 subscription to support the planned changes for the devices that connect from untrusted networks. You enable Azure multi-factor authentication for all of the users in the subscription. What should you do next from the Office 365 portal?

- A. Add a trusted domain.
- B. Set the Trusted IPs to 10.0.1.0/24 and 10.0.2.0/24.
- C. Set the Trusted IPs to 192.168.1.100/32 and 192.168.2.100/32
- D. Convert the fabrikam.com domain to a federated domain.

Answer: C

Explanation:

<https://docs.microsoft.com/nl-nl/azure/multi-factor-authentication/multi-factor-authentication-whats-next#trusted-ips>

Adding trusted IP's is excluding a set of addresses from MFA. MFA is hosted outside your LAN so you communicate with the service using your public IP's. The case tells us that the external IP's are 192.168.1.100 and 192.168.2.100 so these should be added as trusted IP's in MFA.

QUESTION 190

Hotspot Question

You need to configure the AD FS servers to meet the technical requirement for accessing Office 365 from a web browser. What command should you run? To answer, select the appropriate options in the answer area.

Answer:

QUESTION 191

Drag and Drop Question

You need to identify which report must be used to view previous tasks performed in Office 365. Which type of report should you use for each task? To answer, drag the appropriate reports to the correct tasks. Each report may be used once, more than once, or not at all. You may need to drag the split bar between panes or scroll to view content.

Answer:

Explanation:

Activations are displayed in the 'Reports - Usage - Office Activations' screen.

QUESTION 192

Note: This question is part of a series of questions that present the same scenario. Each question in the series contains a unique solution. Determine whether the solution meets the stated goals. You need to configure the Office 365 subscription to ensure that Active Directory users can connect to Office 365 resources by using single sign-on (SSO).

Solution: You run `Convert-MsolDomainToStandard` for the `fabrikam.com` domain and the `contoso.com` domain.

Does this meet the goal?

- A. Yes
- B. No

Answer: B

Explanation:

`Convert-MsolDomainToStandard` does the opposite of what you like to accomplish; you need `Convert-MsolDomainToFederated`.

`Convert-MsolDomainToStandard`

<https://docs.microsoft.com/en-us/powershell/msonline/v1/convert-msoldomainstandard>

`Convert-MsolDomainToFederated`

<https://docs.microsoft.com/en-us/powershell/msonline/v1/convert-msoldomainfederated>

QUESTION 193

Note: This question is part of a series of questions that present the sonic scenario. Each question in the series contains a unique solution. Determine whether the solution meets the stated goals. You need to configure the Office 365 subscription 1o ensure that Active Directory users on conned to Office 365 resources by using single sign-on (SSO).

Solution: You run `Convert-MsolFederatedUser` for all users.

Does this meet the goal?

- A. Yes
- B. No

Answer: B

QUESTION 194

You have an Office 365 subscription. All users have mailboxes hosted in Microsoft Exchange Online. The network administrators in your organization are updating the network infrastructure, including making changes to the DNS providers and updating the SSL certificates. You need to perform the following test in the Exchange Online environment:

[70-346 Exam Dumps](#) [70-346 Exam Questions](#) [70-346 PDF Dumps](#) [70-346 VCE Dumps](#)

[Back to the Source of this PDF & Get More Free Braindumps -- www.microsoftbraindumps.com](#)

- Verify that the mail exchanger (MX) records for Exchange Online are published correctly.
- Send a test message from an external recipient to an Exchange Online recipient.
- Verify that the SMTP service is accessible from the Internet.

Which tool should you use?

- A. Microsoft Connectivity Analyzer Tool
- B. Microsoft Office 365 Client Performance Analyzer
- C. Office 365 health, readiness and connectivity checks
- D. Microsoft Remote Connectivity Analyzer.

Answer: D

Explanation:

The tool is called 'Remote Connectivity Analyser'.

<https://testconnectivity.microsoft.com/?tabid=client>

QUESTION 195

Hotspot Question

You have an Office 365 subscription. The Office 365 organization contains five temporary administrators. The administrators are members of multiple role groups. You need to create a script that prevents the temporary administrators from performing administrative tasks from the Office 365 admin center. The solution must meet the following requirements:

- Provide the ability to reestablish administrative access to the temporary administrators within 14 days.
- Release the Office 365 licenses assigned to the temporary administrators.

Answer:

QUESTION 196

.....

QUESTION 259

You have an on-premises Active Directory forest. You deploy Active Directory Federation Services (AD FS) and purchase an Office 365 subscription. You need to create a trust between the AD FS servers and the Office 365 subscription.

Solution: You run the `netdom.com` command.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

Explanation:

This isn't what NetDom does; it's for building AD trusts, nothing to do with federation.

[https://technet.microsoft.com/en-us/library/cc772217\(v=ws.11\).aspx](https://technet.microsoft.com/en-us/library/cc772217(v=ws.11).aspx)

QUESTION 260

Hotspot

You have an Office 365 subscription. The Office 365 organization contains five temporary administrators. The administrators are members of multiple role groups. You need to create a script that prevents the temporary administrators from performing administrative tasks from the Office 365 admin center. The solution must meet the following requirements:

- Provide the ability to reestablish administrative access to the temporary administrators within 14 days.
- Release the Office 365 licenses assigned to the temporary administrators.

Answer Area

<div> <div>▼</div> <div>Remove-MsolUser Set-MsolUser Set-MsolUserLicense</div> </div>	-UserPrincipalName User1, User2, User3, User4, User5	<div> <div>▼</div> <div>-BlockCredential \$true -Force -RemoveLicenses</div> </div>
---	--	---

Answer:

Answer Area

<div> <div>▼</div> <div>Remove-MsolUser Set-MsolUser Set-MsolUserLicense</div> </div>	-UserPrincipalName User1, User2, User3, User4, User5	<div> <div>▼</div> <div>-BlockCredential \$true -Force -RemoveLicenses</div> </div>
---	--	---

Explanation:

The Set-MsolUserLicense cmdlet can be used to adjust the licenses for a user. This can include adding a new license, removing a license, updating the license options, or any combination of these actions.

[https://msdn.microsoft.com/en-us/library/azure/dn194094\(v=azure.98\).aspx](https://msdn.microsoft.com/en-us/library/azure/dn194094(v=azure.98).aspx)

QUESTION 261

You create an Office 365 tenant. You assign administrative roles to other users. You hire a new user named User2. User2 must be able to assign administrative roles to other users. You need to assign an administrative role to User2. Which role should you assign?

- Service administrator
- Global administrator
- Delegate administrator
- Password administrator

Answer: B

QUESTION 262

You are the system administrator for a small sales company in Chicago. You must migrate all users to Office 365. You add a domain to the Office 365 tenant. You need to verify the new domain.

Which type of DNS record should you create?

- A. MX
- B. PTR
- C. CNAME
- D. SRV

Answer: C

QUESTION 263

You are the administrator for Contoso Ltd. The company uses Office 365 and has an on-premises Active Directory Domain Services (AD DS) domain that uses the namespace contoso.com. You plan to implement Workplace Join. You must implement Active Directory Federation Services (AD FS) and Web Application Proxy (WAP). You take the following actions:

- Install the WAP role on a server.
- Allocate fs.contoso.com for the AD FS namespace.
- Define the server FQDN as server1.contoso.com.

You need to install and configure certificate for the WAP server. Which of the following certificate should you choose?

- A. A certificate with a subject of fs.contoso.com.
- B. A certificate with a subject of server1.contoso.com.
- C. A certificate with a subject alternative name that contains fs.contoso.com and enterpriseregistration.contoso.com.
- D. A certificate with a subject alternative name that contains server1.contoso.com and fs.contoso.com.

Answer: C

QUESTION 264

You are the Office 365 administrator for a company. You are starting a new project in the next 15 days. The project is expected to last 30 days. You need to determine if there are any planned maintenance tasks during the project period. In the Admin center, which page should you view?

- A. the Service Health Incidents page
- B. the Reports page
- C. the Service Health Dashboard page
- D. the Service Health Advisories page

Answer: C

QUESTION 265

A company uses Office 365. You need to permanently delete a user account. What should you do?

- A. Run the Microsoft Azure PowerShell cmdlet Remove-MsolUser.
- B. Use Office 365 admin center.
- C. Run the Microsoft Azure PowerShell cmdlet Remove-AzureAdUser.
- D. Use the Microsoft Azure portal.

Answer: A

QUESTION 266

You are the administrator for a company. You plan to use Office 365 for email and file sharing. You plan to implement a hybrid deployment with your current on-premises Active Directory Domain

Services (AD DS) environment and Microsoft Azure Active Directory (Azure AD) Connect. You must deploy Microsoft Exchange Online and OneDrive for Business for all employees. You have the following security requirements:

- All employees must use complex passwords.
- Passwords must be changed every six months.
- Employees must use multi-factor authentication (MFA) when possible.

You need to implement MFA verification options to use with the employee's password.

Solution: Have the employee use a physical smart card.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: B

QUESTION 267

You are the Office 365 administrator for a company. You plan to deploy Microsoft Skype for Business Online for all employees. You need to verify domain ownership.

Solution: Add an MX record.

Does the solution meet the goal?

- A. Yes
- B. No

Answer: A

QUESTION 268

Drag and Drop

A company uses Microsoft System Center Operations Manager (SCOM) to monitor their corporate infrastructure. You manage an Office 365 environment. You need to be able to monitor the Office 365 environment by using SCOM. Which three actions should you perform in sequence? (To answer, move the appropriate actions from the list of actions to the answer area and arrange them in the correct order.)

Actions	Answer Area
In the Administration workspace, edit the Office 365 Notifications node.	1 <input type="text"/>
Import the Office 365 management pack into SCOM.	2 <input type="text"/>
Extract the Office 365 Management Pack from the SCOM distribution media.	3 <input type="text"/>
Create an Office 365 Management pack for SCOM.	
In the Administration workspace, edit the Office 365 Management Packs node.	
Download the Office 365 Management Pack.	

Answer:

Actions

Extract the Office 365 Management Pack from the SCOM distribution media.

Create an Office 365 Management pack for SCOM.

In the Administration workspace, edit the Office 365 Management Packs node.

Answer Area

- 1 Download the Office 365 Management Pack.
- 2 Import the Office 365 management pack into SCOM.
- 3 In the Administration workspace, edit the Office 365 Notifications node.

QUESTION 269

.....

Get Complete Version Exam 70-346 Dumps with VCE and PDF Here

<https://www.passleader.com/70-346.html>