


Microsoft

Exam MB2-701

Extending Microsoft Dynamics CRM 2013

Version: 6.1

[Total Questions: 90]

Question No : 1

Which two features are included in the business application services of a Microsoft Dynamics CRM application framework?

- A. web services
- B. multi-tenancy
- C. presentation
- D. models

Answer: B,C

Question No : 2

You are making a manual edit to the Account entity command bar.

Which section of the file customizations.xml for the Account entity should you update?

- A. FormXml
- B. SiteMap
- C. RibbonDiffXml
- D. EntityInfo

Answer: C

Question No : 3

You have a custom SQL Server Reporting Services (SSRS) report for Microsoft Dynamics CRM Online.

You need to query the SQL tables for the report.

Which type of querying option should you use?

- A. LINQ
- B. QueryExpression
- C. Filtered views
- D. FetchXML

Answer: D

Question No : 4

You are working with entity classes in a Microsoft Dynamics CRM plug-in. You use late binding. Which entity attribute name should you use?

- A. DisplayName
- B. DisplayCollectionName
- C. LogicalName
- D. SchemaName

Answer: C

Question No : 5

How should you register a plug-in for use in multiple organizations and in multiple stages?

- A. Register the plug-in once for all organizations on the server and create a single configuration that will be inherited by all plug-in stages.
- B. Register the plug-in for each organization individually on the server and create a single configuration that will be inherited by all plug-in stages.
- C. Register the plug-in for each organization individually on the server and configure each stage that the plug-in will operate in separately.
- D. Register the plug-in once for all organizations on the server and configure each stage that the plug-in will operate in separately.

Answer: C

Question No : 6

You are working on a Microsoft Dynamics CRM on-premises deployment Internet-Facing Deployment (IFD) is NOT configured. Which EndpointAccessType value should you use to access the organizations service endpoint?

- A. Passport
- B. Default

- C. Intranet
- D. Internet

Answer: B

Question No : 7

Which query type allows the use of group by operations?

- A. QueryExpression
- B. LINQ
- C. Open Data Protocol (OData)
- D. FetchXML

Answer: D

Question No : 8

Which statement describes the Organization Service?

- A. an Open Data Protocol (OData) web service that provides access to the business data for your organization by using a Representational State Transfer (REST) API
- B. a web service that provides information about the organizations that are available on the Microsoft Dynamics CRM server by using the Simple Object Access Protocol (SOAP)
- C. the public certificate that is required to configure the Windows Azure AppFabric Access Control Service for Microsoft Dynamics CRM integration
- D. a web service that provides access to the business data and metadata for your organization by using the Simple Object Access Protocol (SOAP)

Answer: D

Question No : 9

Which type of Microsoft Dynamics CRM metadata can be retrieved by using the Organization Service?

- A. the attributes for an entity

- B. the global audit settings for an organization
- C. the ConnectionString for an organization
- D. the Microsoft Outlook data filters for all users

Answer: A

Question No : 10

Which supported script library should you use for Web Resource UI development in cross-browser environments?

- A. Prototype.js
- B. JQuery.js
- C. SDK.REST.js
- D. json2.js

Answer: B

Question No : 11

Which type is NOT a valid type for a loan query string parameter?

- A. Boolean
- B. SafeString
- C. UnsignedInt
- D. Optionset

Answer: D

Question No : 12

Which method should you use to return an object in the form representing an IFrame or web resource?

- A. getServerUrl
- B. getClientUrl
- C. prependOrgName

D. getObject

Answer: D

Question No : 13

You make a RetrieveMultiple request against an Account entity. Which type is returned?

- A. OrganizationRequestCollection
- B. EntityCollection
- C. EntityReferenceCollection
- D. Entity

Answer: B

Question No : 14

You need to verify that an XmlHttpRequest has completed in JavaScript. What should you do?

- A. Create an event handler for the onreadystatechange event
- B. explicitly set the Request header to a different HTTP action
- C. explicitly set Request header to accept JSON
- D. check textStatus for a timeout

Answer: A

Question No : 15

Which supported script library uses the \$.ajax method?

- A. JSON2.js
- B. Prototype.js
- C. JQuery.js
- D. SDK.REST.js

Answer: C

Question No : 16

From which base class does a custom workflow activity assembly inherit?

- A. System.Activities.DynamicActivity
- B. System.Workflow.Runtime.WorkflowInstance
- C. System.Workflow.ComponentModel.Activity
- D. System.Activities.CodeActivity

Answer: D

Question No : 17

Which three features are unique to dialogs?

- A. Query CRM Data
- B. Prompt and Response
- C. Page
- D. Stage
- E. Check Condition

Answer: A,B,C

Question No : 18

Which parameter is the only parameter that the Execute method takes?

- A. non-entity-specific request
- B. request class
- C. target property
- D. response class

Answer: B

Question No : 19

You are trying to obtain an Account record from Microsoft Dynamics CRM.

You do NOT know the name of the Account record.

Which method should you use to discover the Account record?

- A. RetrieveMultiple
- B. Create
- C. Retrieve
- D. Update

Answer: A

Question No : 20

You need to ensure that a script is executed as soon as the content of an IFrame has completed loading. Which form event should you use?

- A. TabStateChange
- B. OnLoad
- C. OnReadyStateComplete
- D. OnChange

Answer: C

Question No : 21

You are including a different version of jQuery as a web resource in a form script.

You need to ensure that your code targets the correct version of jQuery.

What should you do?

- A. Create a reference to jQuery by using the following code segment:
`Xrm$ = jQuery.noConflict(false);`
Then use \$ instead of Xrm\$ in your code.
- B. Create a reference to jQuery by using the following code segment:
`Xrm$ = jQuery.noConflict(false);`
Then use Xrm\$ instead of \$ in your code.
- C. Create a reference to jQuery by using the following code segment:
`Xrm$ = jQuery.noConflict(true);`
Then use \$ instead of Xrm\$ in your code.
- D. Create a reference to jQuery by using the following code segment:
`Xrm$ = jQuery.noConflict(true);`
Then use Xrm\$ instead of \$ in your code.

- A. Option A
B. Option B
C. Option C
D. Option D

Answer: B

Question No : 22

Which execution context object method returns a value that indicates the order in which the event handler is executed?

- A. getSharedvariable
B. getEventSour
C. getDepth
D. getContext

Answer: C

Question No : 23

Which JavaScript code segment shows the correct way to set the value of a field that is formatted as a single line of text?

- A. `Xrm.Page.getAttribute("new_string").setValue("1234");`
- B. `Xrm.Page.getAttribute("new_string").DataValue = "1234";`
- C. `Xrm.Page.gctAttribute("new_string").setValue(1234);`
- D. `Xrm.Page.getAttribute(Mnew_string).setValue() = ,,1234";`

Answer: A

Question No : 24

Which method is used to retrieve the values from a non-global OptionSet attribute?

- A. `RetrieveOptionSetRequest`
- B. `RetrieveRequest`
- C. `RetrieveEntityRequest`
- D. `RetrieveAttributeRequest`

Answer: D

Question No : 25

Which two types of reports can be created for Microsoft Dynamics CRM?

- A. comma separated value (CSV) files
- B. Microsoft Office Excel
- C. Microsoft Office Access
- D. SQL Server Reporting Services (SSRS)

Answer: B,D

Explanation:

Ref: <http://www.microsoft.com/en-us/dynamics/crm-customer-center/customize-and-organize-reports.aspx>

Question No : 26

Which FetchXML function is a valid aggregate function?

- A. round
- B. max
- C. mid
- D. first

Answer: B

Question No : 27

What is the result of setting event dependencies for a custom JavaScript event?

- A. The system prevents the custom event from executing if the defined fields are removed from the form.
- B. The values of the defined fields are sent to the custom event as parameters.
- C. The defined functions are executed after the custom event.
- D. The system prevents users from removing the defined fields from the form.

Answer: D

Question No : 28

Which deployment type is supported for custom XAML workflows?

- A. both online and on-premises
- B. online only
- C. Custom XAML workflows are NOT supported for either online or on-premises deployments
- D. on-premises only

Answer: D

Question No : 29

You must create a new Account record. The Organization Service class has been instantiated, and the necessary properties are set. Which code segment should you use to create the new Account record?

- A.

```
Account account = new Account();
account.Name = "Test Account";
CreateRequest request = new CreateRequest();
request.EntityReference = account;
_orgService.Execute(request);
```
- B.

```
Account account = new Account();
account.Name = "Test Account";
_orgService.Create(account);
```
- C.

```
Account account = new Account();
account.Name = "Test Account";
CreateAccountRequest request = new CreateAccountRequest();
request.Target = account;
_orgService.Execute(request);
```
- D.

```
Entity account = new Entity();
account.EntityName = "account";
account["name"].Value = "Test Account";
_orgService.Create(account);
```

- A. Option A
B. Option B
C. Option C
D. Option D

Answer: B

Question No : 30

Microsoft Exams List

70-246 Dump PDF VCE	70-485 Dump PDF VCE	70-742 Dump PDF VCE	98-366 Dump PDF VCE
70-247 Dump PDF VCE	70-486 Dump PDF VCE	70-743 Dump PDF VCE	98-367 Dump PDF VCE
70-331 Dump PDF VCE	70-487 Dump PDF VCE	70-744 Dump PDF VCE	98-368 Dump PDF VCE
70-332 Dump PDF VCE	70-488 Dump PDF VCE	70-761 Dump PDF VCE	98-369 Dump PDF VCE
70-333 Dump PDF VCE	70-489 Dump PDF VCE	70-762 Dump PDF VCE	98-372 Dump PDF VCE
70-334 Dump PDF VCE	70-490 Dump PDF VCE	70-765 Dump PDF VCE	98-373 Dump PDF VCE
70-339 Dump PDF VCE	70-491 Dump PDF VCE	70-768 Dump PDF VCE	98-374 Dump PDF VCE
70-341 Dump PDF VCE	70-492 Dump PDF VCE	70-980 Dump PDF VCE	98-375 Dump PDF VCE
70-342 Dump PDF VCE	70-494 Dump PDF VCE	70-981 Dump PDF VCE	98-379 Dump PDF VCE
70-345 Dump PDF VCE	70-496 Dump PDF VCE	70-982 Dump PDF VCE	MB2-700 Dump PDF VCE
70-346 Dump PDF VCE	70-497 Dump PDF VCE	74-343 Dump PDF VCE	MB2-701 Dump PDF VCE
70-347 Dump PDF VCE	70-498 Dump PDF VCE	74-344 Dump PDF VCE	MB2-702 Dump PDF VCE
70-348 Dump PDF VCE	70-499 Dump PDF VCE	74-409 Dump PDF VCE	MB2-703 Dump PDF VCE
70-354 Dump PDF VCE	70-517 Dump PDF VCE	74-678 Dump PDF VCE	MB2-704 Dump PDF VCE
70-383 Dump PDF VCE	70-532 Dump PDF VCE	74-697 Dump PDF VCE	MB2-707 Dump PDF VCE
70-384 Dump PDF VCE	70-533 Dump PDF VCE	77-420 Dump PDF VCE	MB2-710 Dump PDF VCE
70-385 Dump PDF VCE	70-534 Dump PDF VCE	77-427 Dump PDF VCE	MB2-711 Dump PDF VCE
70-410 Dump PDF VCE	70-640 Dump PDF VCE	77-600 Dump PDF VCE	MB2-712 Dump PDF VCE
70-411 Dump PDF VCE	70-642 Dump PDF VCE	77-601 Dump PDF VCE	MB2-713 Dump PDF VCE
70-412 Dump PDF VCE	70-646 Dump PDF VCE	77-602 Dump PDF VCE	MB2-714 Dump PDF VCE
70-413 Dump PDF VCE	70-673 Dump PDF VCE	77-603 Dump PDF VCE	MB2-715 Dump PDF VCE
70-414 Dump PDF VCE	70-680 Dump PDF VCE	77-604 Dump PDF VCE	MB2-716 Dump PDF VCE
70-417 Dump PDF VCE	70-681 Dump PDF VCE	77-605 Dump PDF VCE	MB2-717 Dump PDF VCE
70-461 Dump PDF VCE	70-682 Dump PDF VCE	77-881 Dump PDF VCE	MB2-718 Dump PDF VCE
70-462 Dump PDF VCE	70-684 Dump PDF VCE	77-882 Dump PDF VCE	MB5-705 Dump PDF VCE
70-463 Dump PDF VCE	70-685 Dump PDF VCE	77-883 Dump PDF VCE	MB6-700 Dump PDF VCE
70-464 Dump PDF VCE	70-686 Dump PDF VCE	77-884 Dump PDF VCE	MB6-701 Dump PDF VCE
70-465 Dump PDF VCE	70-687 Dump PDF VCE	77-885 Dump PDF VCE	MB6-702 Dump PDF VCE
70-466 Dump PDF VCE	70-688 Dump PDF VCE	77-886 Dump PDF VCE	MB6-703 Dump PDF VCE
70-467 Dump PDF VCE	70-689 Dump PDF VCE	77-887 Dump PDF VCE	MB6-704 Dump PDF VCE
70-469 Dump PDF VCE	70-692 Dump PDF VCE	77-888 Dump PDF VCE	MB6-705 Dump PDF VCE
70-470 Dump PDF VCE	70-695 Dump PDF VCE	77-891 Dump PDF VCE	MB6-884 Dump PDF VCE
70-473 Dump PDF VCE	70-696 Dump PDF VCE	98-349 Dump PDF VCE	MB6-885 Dump PDF VCE
70-480 Dump PDF VCE	70-697 Dump PDF VCE	98-361 Dump PDF VCE	MB6-886 Dump PDF VCE
70-481 Dump PDF VCE	70-698 Dump PDF VCE	98-362 Dump PDF VCE	MB6-889 Dump PDF VCE
70-482 Dump PDF VCE	70-734 Dump PDF VCE	98-363 Dump PDF VCE	MB6-890 Dump PDF VCE
70-483 Dump PDF VCE	70-740 Dump PDF VCE	98-364 Dump PDF VCE	MB6-892 Dump PDF VCE
70-484 Dump PDF VCE	70-741 Dump PDF VCE	98-365 Dump PDF VCE	MB6-893 Dump PDF VCE

Cisco Exams List

010-151 Dump PDF VCE	350-018 Dump PDF VCE	642-737 Dump PDF VCE	650-667 Dump PDF VCE
100-105 Dump PDF VCE	352-001 Dump PDF VCE	642-742 Dump PDF VCE	650-669 Dump PDF VCE
200-001 Dump PDF VCE	400-051 Dump PDF VCE	642-883 Dump PDF VCE	650-752 Dump PDF VCE
200-105 Dump PDF VCE	400-101 Dump PDF VCE	642-885 Dump PDF VCE	650-756 Dump PDF VCE
200-120 Dump PDF VCE	400-151 Dump PDF VCE	642-887 Dump PDF VCE	650-968 Dump PDF VCE
200-125 Dump PDF VCE	400-201 Dump PDF VCE	642-889 Dump PDF VCE	700-001 Dump PDF VCE
200-150 Dump PDF VCE	400-251 Dump PDF VCE	642-980 Dump PDF VCE	700-037 Dump PDF VCE
200-155 Dump PDF VCE	400-351 Dump PDF VCE	642-996 Dump PDF VCE	700-038 Dump PDF VCE
200-310 Dump PDF VCE	500-006 Dump PDF VCE	642-997 Dump PDF VCE	700-039 Dump PDF VCE
200-355 Dump PDF VCE	500-007 Dump PDF VCE	642-998 Dump PDF VCE	700-101 Dump PDF VCE
200-401 Dump PDF VCE	500-051 Dump PDF VCE	642-999 Dump PDF VCE	700-104 Dump PDF VCE
200-601 Dump PDF VCE	500-052 Dump PDF VCE	644-066 Dump PDF VCE	700-201 Dump PDF VCE
210-060 Dump PDF VCE	500-170 Dump PDF VCE	644-068 Dump PDF VCE	700-205 Dump PDF VCE
210-065 Dump PDF VCE	500-201 Dump PDF VCE	644-906 Dump PDF VCE	700-260 Dump PDF VCE
210-250 Dump PDF VCE	500-202 Dump PDF VCE	646-048 Dump PDF VCE	700-270 Dump PDF VCE
210-255 Dump PDF VCE	500-254 Dump PDF VCE	646-365 Dump PDF VCE	700-280 Dump PDF VCE
210-260 Dump PDF VCE	500-258 Dump PDF VCE	646-580 Dump PDF VCE	700-281 Dump PDF VCE
210-451 Dump PDF VCE	500-260 Dump PDF VCE	646-671 Dump PDF VCE	700-295 Dump PDF VCE
210-455 Dump PDF VCE	500-265 Dump PDF VCE	646-985 Dump PDF VCE	700-501 Dump PDF VCE
300-070 Dump PDF VCE	500-275 Dump PDF VCE	648-232 Dump PDF VCE	700-505 Dump PDF VCE
300-075 Dump PDF VCE	500-280 Dump PDF VCE	648-238 Dump PDF VCE	700-601 Dump PDF VCE
300-080 Dump PDF VCE	500-285 Dump PDF VCE	648-244 Dump PDF VCE	700-602 Dump PDF VCE
300-085 Dump PDF VCE	500-290 Dump PDF VCE	648-247 Dump PDF VCE	700-603 Dump PDF VCE
300-101 Dump PDF VCE	500-801 Dump PDF VCE	648-375 Dump PDF VCE	700-701 Dump PDF VCE
300-115 Dump PDF VCE	600-199 Dump PDF VCE	648-385 Dump PDF VCE	700-702 Dump PDF VCE
300-135 Dump PDF VCE	600-210 Dump PDF VCE	650-032 Dump PDF VCE	700-703 Dump PDF VCE
300-160 Dump PDF VCE	600-211 Dump PDF VCE	650-042 Dump PDF VCE	700-801 Dump PDF VCE
300-165 Dump PDF VCE	600-212 Dump PDF VCE	650-059 Dump PDF VCE	700-802 Dump PDF VCE
300-180 Dump PDF VCE	600-455 Dump PDF VCE	650-082 Dump PDF VCE	700-803 Dump PDF VCE
300-206 Dump PDF VCE	600-460 Dump PDF VCE	650-127 Dump PDF VCE	810-403 Dump PDF VCE
300-207 Dump PDF VCE	600-501 Dump PDF VCE	650-128 Dump PDF VCE	820-424 Dump PDF VCE
300-208 Dump PDF VCE	600-502 Dump PDF VCE	650-148 Dump PDF VCE	840-425 Dump PDF VCE
300-209 Dump PDF VCE	600-503 Dump PDF VCE	650-159 Dump PDF VCE	
300-210 Dump PDF VCE	600-504 Dump PDF VCE	650-281 Dump PDF VCE	
300-320 Dump PDF VCE	640-692 Dump PDF VCE	650-393 Dump PDF VCE	
300-360 Dump PDF VCE	640-875 Dump PDF VCE	650-472 Dump PDF VCE	
300-365 Dump PDF VCE	640-878 Dump PDF VCE	650-474 Dump PDF VCE	
300-370 Dump PDF VCE	640-911 Dump PDF VCE	650-575 Dump PDF VCE	
300-375 Dump PDF VCE	640-916 Dump PDF VCE	650-621 Dump PDF VCE	
300-465 Dump PDF VCE	642-035 Dump PDF VCE	650-663 Dump PDF VCE	
300-470 Dump PDF VCE	642-732 Dump PDF VCE	650-665 Dump PDF VCE	
300-475 Dump PDF VCE	642-747 Dump PDF VCE	650-754 Dump PDF VCE	

HOT EXAMS

Cisco

[100-105 Dumps VCE PDF](#)
[200-105 Dumps VCE PDF](#)
[300-101 Dumps VCE PDF](#)
[300-115 Dumps VCE PDF](#)
[300-135 Dumps VCE PDF](#)
[300-320 Dumps VCE PDF](#)
[400-101 Dumps VCE PDF](#)
[640-911 Dumps VCE PDF](#)
[640-916 Dumps VCE PDF](#)

Microsoft

[70-410 Dumps VCE PDF](#)
[70-411 Dumps VCE PDF](#)
[70-412 Dumps VCE PDF](#)
[70-413 Dumps VCE PDF](#)
[70-414 Dumps VCE PDF](#)
[70-417 Dumps VCE PDF](#)
[70-461 Dumps VCE PDF](#)
[70-462 Dumps VCE PDF](#)
[70-463 Dumps VCE PDF](#)
[70-464 Dumps VCE PDF](#)
[70-465 Dumps VCE PDF](#)
[70-480 Dumps VCE PDF](#)
[70-483 Dumps VCE PDF](#)
[70-486 Dumps VCE PDF](#)
[70-487 Dumps VCE PDF](#)

CompTIA

[220-901 Dumps VCE PDF](#)
[220-902 Dumps VCE PDF](#)
[N10-006 Dumps VCE PDF](#)
[SY0-401 Dumps VCE PDF](#)