
Question: 1

In the App Center console, which two rules apply to profiles in the Settings Catalog? (Select two.)

- A.Settings profiles in the Settings Catalog can be re-used in multiple Device Policies.
- B.The administrator creates the Settings profiles and targets them directly to the devices independent of the Device Policies.
- C.The administrator can add any Settings profile in the Catalog into any Device Policy or App Policy.
- D.Changing Settings profiles in the Settings Catalog will affect all Device Policies where they are included.
- E.The administrator must create a new Settings profile in the Catalog before a new Device Policy can be created.

Answer: AD

Question: 2

What criteria does the device policy use to target devices with policies?

- A. Device Type
- B. User Groups
- C. Compliance Status
- D. Personal/Corporate Status

Answer: B

Question: 3

How are Device Policies determined for a user & device in the App Center console?

- A. The highest priority policy targeting the user's group is sent, with 1 being highest priority.
- B. All policies matching the user's group and device type are delivered to the user's devices.
- C. The first policy that matches the user's group is sent, as checked from the top of the policy list to the bottom.
- D. Only the policies that specifically identify a user's device will be sent to the device.

Answer: C

Question: 4

Which policy is an administrator unable to apply to BETA applications?

- A. Require Authentication
- B. Block Clipboard Copy Operations
- C. Forced Update Policy
- D. Require Encryption

Answer: C

Question: 5

What happens to an existing version of a mobile app when a new version is published?

- A. the existing version is deleted
- B. the existing version is unpublished
- C. the existing version is renamed
- D. the existing version is automatically re-categorized

Answer: B

Question: 6

Which two targeting settings does the administrator set in the item dialog for new content/apps?
(Select two.)

- A. Platform Type
- B. Language
- C. Jailbreak Status
- D. Group
- E. Platform Minimum Version

Answer: AE

Question: 7

What priority type would an administrator set for a document to notify a user with a pop-up about the arrival of a new important document?

- A. Optional
- B. Recommended
- C. Temporary
- D. Required

Answer: D

Question: 8

Which method would successfully remove download access to an app version globally without affecting other versions of the app?

- A. Revoke

- B. Replace
- C. Delete
- D. Rescind

Answer: D

Question: 9

How does an administrator determine the last time a device "checked in" with the App Center?

- A. select the device from the Devices menu
- B. right-click on the device name
- C. run the Device Details report
- D. drag-and-drop device onto details menu

Answer: A

Question: 10

Which two categories are Permission categories in App Center? (Select two.)

- A.Content
- B.Apps
- C.Mobile Library
- D.Authentication
- E.SSO Admin

Answer: AB

Question: 11

Which criteria does the App Center Administrator use to adjust the permissions?

- A. groups
- B. users
- C. roles
- D. devices

Answer: C

Question: 12

An administrator makes manual configuration changes and successfully completes an installation. Which restart method does the administrator use to restart the App Center Services?

- A. /usr/local/nukona/bin/nukona-services.sh restart
- B. /sbin/service httpd restart
- C. /usr/local/nukona/nukona-services.sh restart
- D. /sbin/service AppCenter restart

Answer: A

Question: 13

An administrator installs App Center. However, a user receives an error while attempting to download an app. Which directory on the App Center server should the administrator view to find the log files and review the errors?

- A. /var/log/nukona
- B. /var/log/system
- C. /var/log/appcenter
- D. /var/log/error

Answer: A

Question: 14

Where can an administrator view a summary of devices based on manufacturer?

- A. in the Devices by Manufacturer report which drills down to the Mobile Device Summary report
- B. in the User Devices Summary report and the Devices by Platform and Operating System
- C. in the Devices by Platform and Operating System report which drills down to the Mobile Device Summary report
- D. in the Application Inventory report which includes the manufacturer of the device

Answer: A
