
Question: 1

What is the purpose of the Symantec eDiscovery Platform 8.0 Automation Rules feature?

- A. to automate the processing of data after collection
- B. to automate repetitive review tasks
- C. to automate the production of data
- D. to automate the escalation of Legal Holds

Answer: B

Question: 2

Which two features are available within the Symantec eDiscovery Platform 8.0 Review and Production Module? (Select two.)

- A. Enterprise Vault Search Preview
- B. Custodian Audit Report
- C. Transparent Predictive Coding
- D. Persistent Hit Highlighting
- E. Interactive Data Map

Answer: C, D

Question: 3

Which two capabilities are benefits of deploying Symantec eDiscovery Platform 8.0? (Select two.)

- A. the Legal Hold Module prevents the deletion of emails on the email server
- B. its intuitive interface greatly improves the productivity of legal and IT staff
- C. it eliminates attorney document review with Transparent Predictive Coding
- D. it negates the need to perform collections against Microsoft Exchange servers
- E. the product can be deployed as a single unified application or it can be customized to specific needs

Answer: B, E

Question: 4

Which two features are offered in the Symantec eDiscovery Platform 8.0 Legal Hold Module? (Select two.)

- A. data verification
- B. escalations
- C. counsel selection
- D. mail-merge

E. legal briefings

Answer: B, D

Question: 5

Which Operating System can Symantec eDiscovery Platform 8.0 be installed on?

- A. Windows 2008 R2
- B. Windows 2000
- C. Redhat 6
- D. Windows NT4

Answer: B

Question: 6

Which two components are required prior to installing the Symantec eDiscovery Platform 8.0? (Select two.)

- A. enable Windows memory dump
- B. .NET Framework 4 is installed
- C. Internet Information Server (IIS) is installed on port 80
- D. the services "Print Spooler" and "Windows Management Instrumentation (WMI)" are running
- E. the Windows Firewall is enabled

Answer: B, D

Question: 7

What should an administrator verify under All Processing > Processing > Cases before upgrading the Symantec eDiscovery Platform to version 8.0?

- A. all cases are offline so the upgrade can complete successfully
- B. all cases are online and processing is complete
- C. User Login is "Disabled" so reviewers are unable to access the server
- D. the version of all cases is the same or has been upgraded

Answer: B

Question: 8

Which option allows the preservation folder to be automatically deleted upon deletion of the collection task from the user interface?

- A. in the collection task, check the "Use compression when saving collected data on the destination drive" box
- B. set the GarbageCollection system task to be run on a scheduled basis
- C. set the system property esa.icp.task.deleteOnDiskTaskData to true
- D. configure the Crawler Manager in the Support Features to run with "Purge" Crawler Command

Answer: C

Question: 9

An administrator has successfully configured the user authentication for LDAP, but attempts to log on using Active Directory user accounts are unsuccessful.

What is the possible cause for the logon problem?

- A. the LDAP server is configured to accept the secure LDAPS connections only
- B. the self-signed certificate is installed on the eDiscovery Platform
- C. esa.ldap.createUnknownUsers is set to "false" or the enterprise users need to be created manually
- D. Windows LDAP client needs to be installed and configured on the eDiscovery Platform

Answer: C

Question: 10

Which action should an administrator take to validate a successful installation of Symantec eDiscovery Platform 8.0?

- A. use the Start > eDiscovery Platform > Set-up Wizard
- B. run cwpostinstall script located on the desktop
- C. restart the EsaApplicationService and check the log files for errors
- D. review the system settings

Answer: B

Question: 11

In what order should the eDiscovery Platform servers be upgraded in a distributed architecture deployment?

- A. the Cluster Master server, the remote database server, any worker nodes
- B. any worker nodes, the Cluster Master server, the remote database server
- C. the remote database server, the Cluster Master server, any worker nodes
- D. the remote database server, any worker nodes, the Cluster Master server

Answer: C

Question: 12

The Symantec eDiscovery Platform 8.0 installation fails with the following message:
hardware property validation has failed
What is the possible reason for the failure?

- A. the appliance experienced a hardware failure
- B. the appliance is a non-standard CPU config machine
- C. Windows hyperthreading is enabled
- D. the appliance is a virtual machine

Answer: B

Question: 13

Symantec eDiscovery Platform 8.0 has been configured to integrate with LDAP for user accounts. All users have been created as Enterprise accounts. The LDAP connection fails and users are unable to log on.

Which two account types will retain access? (Select two.)

- A. Administrator
- B. Superuser
- C. CWAdmin
- D. any Local account
- E. LDAP connection account

Answer: B, D

Question: 14

Which two backup methods are available in Symantec eDiscovery Platform 8.0? (Select two.)

- A. Snapshot
- B. Incremental
- C. MySQL
- D. Case
- E. Scheduled

Answer: D, E

Question: 15

Which two items are always backed up when an administrator performs a Collections backup? (Select two.)

- A. data map sources
- B. collected data
- C. collection logs
- D. collections tasks
- E. user accounts

Answer: A, D
