


Free Questions for CRT-450 by [braindumpscollection](#)

Shared by [Maldonado](#) on [24-05-2024](#)

For More Free Questions and Preparation Resources

[Check the Links on Last Page](#)

Question 1

Question Type: MultipleChoice

Which two process automations can be used on their own to send Salesforce Outbound Message?

Choose 2 answers

Options:

- A) Process Builder
- B) Workflow Rule
- C) Flow Builder
- D) Strategy Builder

Answer:

B, C

Question 2

Question Type: MultipleChoice

A credit card company needs to Implement the functionality for a service agent to process damaged credit cards. When the customers call In, the service agent must gather many pieces of information Is tasked to Implement this functionality.

What should the developer use to satisfy this requirement In the most efficient manner?

Options:

- A) Flow Builder
- B) Lightning Component
- C) Approval Process
- D) Apex Trigger

Answer:

D

Question 3

Question Type: MultipleChoice

What are two best practices when it comes to Lightning Web Component events?

Options:

- A) Use event.target to communicate data to elements that aren't in the same shadow tree.
- B) Use events configured with bubbles: false and composed:false.
- C) Use CustomEvent to pass data from a child to a parent component.
- D) Use event.detail to communicate data to elements in the same shadow tree

Answer:

A, C

Question 4

Question Type: MultipleChoice

Managers at Universal Containers want to ensure that only decommissioned containers are able to be deleted in the system. To meet the business requirement a Salesforce developer adds 'Decommissioned' as a picklist value for the Status__c custom field within the Contact__c object.

Which tool should the developer use to enforce only Container records with a status of 'Decommissioned' can be deleted?

Options:

- A) Apex trigger
- B) Before record-triggered flow
- C) Validation rule
- D) After record-triggered flow

Answer:

A

Question 5

Question Type: MultipleChoice

Universal Hiring is using Salesforce to capture job applications. A salesforce administrator created two custom objects; Job c acting as the master object, Job application.___: acting as the detail.

What is the recommended tool a developer should use to meet the business requirement?

Options:

- A) Record-triggered flow
- B) Process Builder
- C) Formula field
- D) Apex trigger

Answer:

C

Question 6

Question Type: MultipleChoice

Which process automation should be used to send an outbound message without using Apex code?

Options:

- A) Workflow Rule
- B) Process Builder
- C) Approval Process

D) Flow Builder

Answer:

A

Question 7

Question Type: MultipleChoice

A developer uses a loop to check each Contact in a list. When a Contact with the Title of "Boss" is found, the Apex method should jump to the first line of code outside of the for loop.

Which Apex solution will let the developer implement this requirement?

Options:

A) break;

B) Continue

C) Next

D) Exit

Answer:

A

Question 8

Question Type: MultipleChoice

Universal Containers has an order system that uses an Order Number to identify an order for customers and service agents. Order will be imported into Salesforce.

Options:

A) Lookup

B) Direct Lookup

C) Number with External ID

D) Indirect Lookup

Answer:

C

Question 9

Question Type: MultipleChoice

A Visual Flow uses an apex Action to provide additional information about multiple Contacts, stored in a custom class, contactInfo. Which is the correct definition of the Apex method that gets additional information?

Options:

A) @InvocableMethod(label='Additional Info')

```
public List<ContactInfo> getInfo(List<Id> contactIds)
{ /*implementation*/ }
```

B) @InvocableMethod(label='additional Info')

```
public static ContactInfo getInfo(Id contactId)
{ /*implementation*/ }
```

C) @invocableMethod(label='Additional Info')

```
public static List<ContactInfo> getInfo(List<Id> contactIds)
{ /*Implementation*/ }
```

D) @InvocableMethod(Label='additional Info')
public ContactInfo(Id contactId)
{ /*implementation*/ }

Answer:

C

To Get Premium Files for CRT-450 Visit

<https://www.p2pexams.com/products/crt-450>

For More Free Questions Visit

<https://www.p2pexams.com/salesforce/pdf/crt-450>

