

Vendor: Microsoft

Exam Code: 70-622

Exam Name: Pro: Microsoft Desktop Support -

ENTERPRISE

Version: DEMO

1: You are a desktop support technician for your company. Your company monitors user logon times on a daily basis.

Yo u need to generate a report when users log on after 9 A.M. and have it sent to your e-mail account.

What should you do?

A.Create a new task, add the At Log On trigger, run a custom-created VBS file to check the time, and send the e-mail message through the VBS script if the time is after 9 A.M.

B.Create a new task, add the At Startup trigger, run a custom-created VBS file to check the time, and send the e-mail message through the VBS script if the time is after 9 A.M.

C.Create a new task, add the At Startup trigger, run a custom-created VBS file to check the time, and send the e-mail message through the task scheduler if the time is after 9 A.M.

D.Create a new task, add the At Log On trigger, run a custom-created VBS file to check the logon time, and send the e-mail message through the task scheduler if the time is after 9 A.M.

Correct Answers: A

2: You are a desktop support technician for your company. Your company computers run Windows Vista.

You need to verify the updates that have been installed on your Windows Vista computer.

Which two actions should you perform? (Each correct answer presents a complete solution. Choose two.)

A.Click on View update history in the Windows Update applet.

B.Analyze the Security event log.

C.Click Check for updates in Windows Update applet.

D.Analyze the Setup event log.

E.Open the ReportingEvents.log file under %systemroot%\SoftwareDistribution to check whether the update is applied.

Correct Answers: A E

3: You are a desktop support technician for your company. The corporate network has a domain controller that runs Microsoft Windows Server 2003 and computers that run Microsoft Windows XP Professional and Windows Vista Business. You set up group policies on the domain controller. When you log on to the corporate network, only the computers that run Windows Vista Business are able to retrieve the updated policies.

You need to process the group policy for all the computers on the corporate network.

Which Internet Control Message Protocol (ICMP) setting should you enable?

A.Allow incoming echo request

B.Allow incoming mask request

C.Allow outgoing source quench

D.Allow outgoing parameter problem

Correct Answers: A

4: You are a desktop support technician for your company.

The computers in your company run Windows Vista. A users computer automatically downloads and installs a critical patch for the vulnerability in a system DLL file. The user reports that she

receives an error message when she attempts to start Windows.

You need to restore the users computer to a bootable state without installing the earlier update files.

You must achieve this goal by using the minimum amount of administrative effort.

What should you do?

A.Access the recovery console and run fixmbr c:.

B.Start the computer in safe mode and restore the original system DLL file.

C.Perform a system restore from the Windows Vista installation DVD and restore to an earlier date.

D.Access the recovery console from the Windows Vista installation DVD and extract only the original system DLL file. Then, overwrite the faulty file.

Correct Answers: C

5: You are a desktop support technician for your company.

The companys network consists of 10 Windows Vista computers and a server installed with Windows Server Update Services (WSUS). You must centralize Windows updates from Microsoft on all the computers.

You need to configure all the computers to ret rieve updates from the WSUS server.

What should you do?

A.Ensure that intranet statistic server and intranet Microsoft Update services are hosted on different servers.

B.Ensure that intranet statistic server and intranet Microsoft Update services are configured on the Windows Vista computers.

C.Ensure that the Allow non-administrator to receive update notifications Group Policy is enabled on all the computers.

D.Ensure that all computers are in the same workgroup as the WSUS server.

Correct Answers: B

6: You are a desktop support technician for your company.

The computers in your company run Windows XP. You upgrade the computers to Windows Vista. You download new updates by using Windows Update Agent. You discover that the update files are corrupted.

You need to force Windows Update Agent to download the entire update again.

What should you do?

A.Run the wuauclt.exe /detectnow command.

B.Run the wuauclt.exe /resetauthorization /detectnow command.

C.Stop the Windows Update service and rename the C:\Program Files\WindowsUpdate folder. Then, restart the Windows Update service.

D.Stop the Windows Update service and rename the %systemroot%\SoftwareDistribution folder. Then, restart the Windows Update service.

Correct Answers: D

7: You are a desktop support technician for your company. The computers in your company run Windows Vista.

A user reports that Disk Defragmenter is running on his computer when he arrives at the office.

You discover that Disk Defragmenter is set to run at the same time that a software application maintenance program is set to run.

You need to ensure that Disk Defragmenter runs at 3 A.M. on the users computer. You must achieve this goal by using the minimum amount of administrative effort.

What should you do?

A.In Task Scheduler, locate the Disk Defragment task and set it to 3 A.M.

B.In Local Group Policy, set the Disk Defragmenter program to run at 3 A.M.

C.Open Task Scheduler and create a new task to run the Disk Defragmenter program at 3 A.M.

D.Configure a Group Policy Object across the domain and set the Disk Defragmenter program to run at 3 A.M.

Correct Answers: A

8: You are a desktop support technician for your company.

The computers in your company run Windows Vista. The computers run Performance Monitor daily. Performance logging data is saved to a file named perfmon.blg.

You need to view the performance data in an SQL database.

What should you do?

A.Use Sort.exe to output a .sql file.

B.Use Fc.exe to perform a binary comparison.

C.Use the type command to pipe the file to a .sql file.

D.Run Relog.exe to export the file to a new output file format.

Correct Answers: D

9: You are a desktop support technician for your company. The computers in your company run Windows Vista.

You need to prevent users from installing devices on their computers. Your solution must achieve this goal without modifying administrator permissions.

Which two policy settings in group policy object editor should you enable? (Each correct answer presents part of the solution. Choose two.)

A.Prevent installation of removable devices

B.Allow administrators to override device installation policy

C.Prevent installation of devices that match these device IDs

D.Allow installation of devices that match any of these device IDs

E.Prevent installation of devices not described by other policy settings

Correct Answers: B E

10: You are a desktop support technician for your company.

You need to disable the User Account Control (UAC) feature for local administrators by using the Group Policy Object Editor . Your solution must not disable UAC for standard users.

Which two actions should you perform? (Each correct answer presents part of the solution. Choose two.)

A.Set Disabled for the User Account Control: Run all administrators in Admin Approval Mode option.

B.Set Disabled for the User Account Control: Detect application installations and prompt for

elevation option.

C.Set Disabled for the User Account Control: Switch to the secure desktop when prompting for elevation option.

D.Set Enabled for the User Account Control: Admin Approval Mode for the Built-in Administrator account option.

E.Set Elevate without prompting for the User Account Control: Behavior of the elevation prompt for administrators in Admin Approval Mode option.

Correct Answers: A E

11: You are a desktop support technician for your company. Your companys computers run Windows Vista.

Users send security reports to the main office over the Internet by using Windows Mail.

You need recommend a solution to ensure that the security reports are encrypted when they are transmitted over the Internet.

What should you recommend?

A.Use S/MIME.

B.Use POP3 with Secure Sockets Layer (SSL).

C.Use Encrypted File System (EFS).

D.Use SMTP.

Correct Answers: A

12: You are a desktop support technician for your company.

Your client computers run Windows Vista.

You need to recommend a solution to enable forwarding of events. The events must be encrypted when they are forwarded.

Which three configurations should you recommend? (Each correct answer presents part of the solution. Choose three.)

A.Open port 443 on the Windows firewall.

B.Ensure that all users have a user certificate.

C.Ensure that all computers have a computer certificate.

D.Configure the client computers by using winrm.exe.

E.Set the Certificate Propagation service startup type to automatic.

Correct Answers: A C D

13: You are a desktop support technician for your company.

You set up event forwarding between a source computer and a collecting computer. The collecting computer has a standard user set to run the subscription.

The collecting computer displays the subscription status as Trying. You verify that there is no error on the source computer and that the firewall is configured correctly.

You need to view the subscription run time status.

What should you do?

A.Use the Wecutil .exe command line utility.

B.Analyze the Security event log.

C.Analyze the dtcinstall.log file.

D.Use the Resultant Set of Policy console.

Correct Answers: A

14: You are a desktop support technician for your company.

Your network contains an Active Directory domain. All Windows Vista computers are joined to the domain.

You need to ensure that the settings that are configured by using the Local Computer Policy are not applied to the Windows Vista computers.

What should you do?

A.Delete gpmc.msc.

B.Delete gpedit.msc.

C.Disable registry policy processing.

D.Turn off Local Group Policy objects processing.

Correct Answers: D

15: You are a desktop support technician for your company.

Your company has a main office and a branch office. You connect a new computer that runs Windows Vista to the main office network.

You need to ensure that the new computer can discover all the computers on the main office network. You also need to ensure that al 1 computers on the main office and branch office networks can discover the new computer.

What should you do?

A.Set the Location type of the network to Public.

B.Set the Location type of the network to Private.

C.Configure Windows Firewall to permit traffic on port 3389.

D.Create and assign a new IPSec policy that activates the Default response rule.

Correct Answers: B