

HPE6-A85 New Dumps Questions - Pdf HPE6-A85 Dumps

BTW, DOWNLOAD part of PassSureExam HPE6-A85 dumps from Cloud Storage: <https://drive.google.com/open?id=1Ufq6-emEpmOuLdCuyKHEPC2cH8bS0yNL>

According to the statistics shown in the feedback chart, the general pass rate for latest HPE6-A85 test prep is 98%, which is far beyond that of others in this field. In recent years, our HPE6-A85 exam guide has been well received and have reached 99% pass rate with all our dedication. As one of the most authoritative question bank in the world, our study materials make assurance for your passing the HPE6-A85 Exam.

HP HPE6-A85 (Aruba Campus Access Associate) Certification Exam is a highly respected certification exam that has been designed specifically for IT professionals who are looking to enhance their knowledge and skills in the field of network access control and wireless networking. HPE6-A85 exam is ideal for those who are responsible for managing and maintaining network infrastructure, as well as those who are tasked with designing and implementing secure wireless networks. The HPE6-A85 certification exam is recognized globally and is highly valued by employers in the IT industry.

HP HPE6-A85 Exam is a comprehensive exam that requires in-depth knowledge and hands-on experience with wireless networking technologies. It is a multiple-choice exam that consists of 60 questions and has a time limit of 90 minutes. Candidates who pass the exam will be awarded the Aruba Certified Mobility Associate (ACMA) certification, which is valid for three years.

>> HPE6-A85 New Dumps Questions <<

Pdf HPE6-A85 Dumps & HPE6-A85 Best Practice

The HP HPE6-A85 certification exam is without a doubt a terrific and quick way to develop your profession in your field. These advantages include the opportunity to develop new, in-demand skills, advantages in the marketplace, professional credibility, and the opening up of new job opportunities. Aruba Campus Access Associate Exam HPE6-A85 real reliable test cram and test book help you pass the Aruba Campus Access Associate Exam exam successfully.

HP HPE6-A85 exam is part of the Aruba Certified Mobility Associate (ACMA) certification track. The ACMA certification is the first level of certification in the Aruba certification program and is designed to validate the skills and knowledge of candidates in deploying and managing Aruba wireless networks. Aruba Campus Access Associate Exam certification is recognized by the industry and is highly valued by employers. Candidates who pass the HP HPE6-A85 Exam will receive the ACMA certification, which will help them advance their careers in wireless networking.

HP Aruba Campus Access Associate Exam Sample Questions (Q99-Q104):

NEW QUESTION # 99

A network technician is verifying that a customer successfully connected to the guest network after completing the captive portal. The network technician looks at the access tracker in ClearPass.

Which role should be seen when looking at the OUTPUT tab for the customer's session?

- A. Guest authenticated
- B. Captive portal redirect
- C. Guest logon
- D. Captive portal login

Answer: A

Explanation:

In the access tracker of ClearPass, after a customer successfully connects to a guest network through a captive portal, the OUTPUT tab should show a role indicating that the user is authenticated, such as

"Guest authenticated." This role confirms that the user has passed the authentication process and has been granted access.

NEW QUESTION # 100

You need to drop excessive broadcast traffic on ingress to an ArubaOS-CX switch. What is the best technology to use for this task?

- A. Rate limiting
- B. Strict queuing
- C. DWRR queuing
- D. QoS shaping

Answer: A

Explanation:

The best technology to use for dropping excessive broadcast traffic on ingress to an ArubaOS-CX switch is rate limiting. Rate limiting is a feature that allows network administrators to control the amount of traffic that enters or leaves a port or a VLAN on a switch by setting bandwidth thresholds or limits. Rate limiting can be used to prevent network congestion, improve network performance, enforce service level agreements (SLAs), or mitigate denial-of-service (DoS) attacks. Rate limiting can be applied to broadcast traffic on ingress to an ArubaOS-CX switch by using the storm-control command in interface configuration mode. This command allows network administrators to specify the percentage of bandwidth or packets per second that can be used by broadcast traffic on an ingress port. If the broadcast traffic exceeds the specified threshold, the switch will drop the excess packets. The other options are not technologies for dropping excessive broadcast traffic on ingress because:

DWRR queuing: DWRR stands for Deficit Weighted Round Robin, which is a queuing algorithm that assigns different weights or priorities to different traffic classes or queues on an egress port. DWRR ensures that each queue gets its fair share of bandwidth based on its weight while avoiding starvation of lower priority queues. DWRR does not drop excessive broadcast traffic on ingress, but rather schedules outgoing traffic on egress.

QoS shaping: QoS stands for Quality of Service, which is a set of techniques that manage network resources and provide different levels of service to different types of traffic based on their requirements. QoS shaping is a technique that delays or buffers outgoing traffic on an egress port to match the available bandwidth or rate limit. QoS shaping does not drop excessive broadcast traffic on ingress, but rather smooths outgoing traffic on egress.

Strict queuing: Strict queuing is another queuing algorithm that assigns different priorities to different traffic classes or queues on an egress port. Strict queuing ensures that higher priority queues are always served before lower priority queues regardless of their bandwidth requirements or weights. Strict queuing does not drop excessive broadcast traffic on ingress, but rather schedules

outgoing traffic on egress.

NEW QUESTION # 101

The noise floor measures 000000001 milliwatts, and the receiver's signal strength is -65dBm. What is the Signal to Noise Ratio?

- A. 35 dBm
- B. 15 dBm
- C. 45 dBm
- **D. 25 dBm**

Answer: D

Explanation:

Explanation

The signal to noise ratio (SNR) is a measure that compares the level of a desired signal to the level of background noise. SNR is defined as the ratio of signal power to the noise power, often expressed in decibels (dB). A high SNR means that the signal is clear and easy to detect or interpret, while a low SNR means that the signal is corrupted or obscured by noise and may be difficult to distinguish or recover³. To calculate the SNR in dB, we can use the following formula:

$SNR (dB) = \text{Signal power (dBm)} - \text{Noise power (dBm)}$

In this question, we are given that the noise floor measures -90 dBm (0.000000001 milliwatts) and the receiver's signal strength is -65 dBm (0.000316 milliwatts). Therefore, we can plug these values into the formula and get:

$SNR (dB) = -65 \text{ dBm} - (-90 \text{ dBm})$
 $SNR (dB) = -65 \text{ dBm} + 90 \text{ dBm}$
 $SNR (dB) = 25 \text{ dBm}$
Therefore, the correct answer is that the SNR is 25 dBm.

References: 3 https://en.wikipedia.org/wiki/Signal-to-noise_ratio

NEW QUESTION # 102

Which device configuration group types can a user define in Aruba Central during group creation?

(Select two.)

- A. ESP group
- **B. Template group**
- C. UI group
- **D. Default group**
- E. Security group

Answer: B,D

Explanation:

Aruba Central allows you to create device configuration groups that define common settings for devices within each group. You can create different types of groups depending on your network requirements and management preferences.

Two types of groups that you can define in Aruba Central during group creation are:

- Template group: A template group allows you to create configuration templates using variables and expressions that can be applied to multiple devices or device groups. Template groups provide flexibility and scalability for managing large-scale deployments with similar configurations.

- Default group: A default group is automatically created when you add devices to Aruba Central for the first time. The default group contains basic configuration settings that are applied to all devices that are not assigned to any other group. You can modify or delete the default group as needed.

References:

<https://www.arubanetworks.com/techdocs/Central/latest/content/nms/device-groups.htm>

<https://www.arubanetworks.com/techdocs/Central/latest/content/nms/template-groups.htm>

<https://www.arubanetworks.com/techdocs/Central/latest/content/nms/default-group.htm>

NEW QUESTION # 103

Based on the "show ip route" output on an Aruba CX 8400, what type of route is "10.1.20.0/24, vrf default via 10.1.12.2, [1/0]"?

- A. connected

- B. OSPF
- C. local
- D. static

Answer: D

Explanation:

Explanation

A static route is a route that is manually configured on a router or switch and does not change unless it is modified by an administrator. Static routes are used to specify how traffic should reach specific destinations that are not directly connected to the device or that are not reachable by dynamic routing protocols. In Aruba CX switches, static routes can be configured using the ip route command in global configuration mode. Based on the "show ip route" output on an Aruba CX 8400 switch, the route "10.1 20 0/24, vrf default via 10.1.12.2,

[1/0]" is a static route because it has an administrative distance of 1 and a metric of 0, which are typical values for static routes.

References: https://en.wikipedia.org/wiki/Static_routing

https://www.arubanetworks.com/techdocs/AOS-CX_10_04/NOSCG/Content/cx-noscg/ip-routing/static-routes.h

NEW QUESTION # 104

.....

Pdf HPE6-A85 Dumps: <https://www.passsureexam.com/HPE6-A85-pass4sure-exam-dumps.html>

- HPE6-A85 Latest Dump ☐ HPE6-A85 Test Discount ☐ Valid Test HPE6-A85 Braindumps ☐ Easily obtain ☐ HPE6-A85 ☐ for free download through ☐ www.dumps4pdf.com ☐ HPE6-A85 Test Discount
- New Release HP HPE6-A85 Dumps To Get Excellent Marks In Exam 2025 ☐ Open ☐ www.pdfvce.com ☐ enter « HPE6-A85 » and obtain a free download ☐ HPE6-A85 Test Objectives Pdf
- HPE6-A85 Test Objectives Pdf ☐ Examinations HPE6-A85 Actual Questions ☐ HPE6-A85 Dumps Vce ☐ Search for [HPE6-A85] and download exam materials for free through (www.exam4pdf.com) ☐ HPE6-A85 Latest Exam Discount
- HPE6-A85 Reliable Exam Tips ☐ Valid HPE6-A85 Exam Experience ☐ Valid HPE6-A85 Exam Testking ☐ Search for ☐ HPE6-A85 ☐ and download it for free immediately on ☐ www.pdfvce.com ☐ HPE6-A85 Intereactive Testing Engine
- HPE6-A85 Test Discount ☐ HPE6-A85 Dumps Vce ☐ HPE6-A85 Intereactive Testing Engine ☐ Easily obtain free download of [HPE6-A85] by searching on ☐ www.examcollectionpass.com ☐ HPE6-A85 Pdf Demo Download
- Valid Test HPE6-A85 Braindumps ☐ HPE6-A85 Test Review ☐ Formal HPE6-A85 Test ☐ Easily obtain ☐ HPE6-A85 ☐ for free download through (www.pdfvce.com) ☐ Reliable HPE6-A85 Test Camp
- HPE6-A85 Test Review ☐ HPE6-A85 Reliable Exam Tips ☐ Formal HPE6-A85 Test ☐ Search for ☐ HPE6-A85 ☐ and obtain a free download on ☐ www.pdfdumps.com ☐ ☒ ☐ Reliable HPE6-A85 Test Camp
- New Release HP HPE6-A85 Dumps To Get Excellent Marks In Exam 2025 ☐ Open ☐ www.pdfvce.com ☐ and search for ☐ HPE6-A85 ☐ to download exam materials for free ☐ HPE6-A85 Real Torrent
- 100% Pass Reliable HP - HPE6-A85 - Aruba Campus Access Associate Exam New Dumps Questions ☐ Search for ☒ HPE6-A85 ☐ ☒ and download it for free immediately on ☐ www.real4dumps.com ☐ ☒ ☐ HPE6-A85 Dumps Vce
- Pass-Sure HPE6-A85 New Dumps Questions | Amazing Pass Rate For HPE6-A85: Aruba Campus Access Associate Exam | Useful Pdf HPE6-A85 Dumps ☐ Download ☒ HPE6-A85 ☐ ☒ for free by simply searching on ☒ www.pdfvce.com ☐ HPE6-A85 Latest Dump
- HPE6-A85 Latest Exam Discount ☐ Valid HPE6-A85 Exam Testking ☐ Valid HPE6-A85 Exam Experience ☒ Immediately open ☐ www.exam4pdf.com ☐ and search for “ HPE6-A85 ” to obtain a free download ☐ HPE6-A85 Test Discount
- zbx244.blogofoto.com, success-c.com, graphyix.in, myportal.utt.edu.tt, myportal.utt.edu.tt, myportal.utt.edu.tt, myportal.utt.edu.tt, myportal.utt.edu.tt, myportal.utt.edu.tt, myportal.utt.edu.tt, myportal.utt.edu.tt, www.hsw021.com, www.stes.tyc.edu.tw, bbs.teachersbbs.com, www.stes.tyc.edu.tw, theblissacademy.co.in, www.stes.tyc.edu.tw, Disposable vapes

BTW, DOWNLOAD part of PassSureExam HPE6-A85 dumps from Cloud Storage: <https://drive.google.com/open?id=1Ufq6-emEpmOuLdCuyKHEPC2cH8bS0yNL>