

Version: 10.0

Question: 1

When your device is in a default state, to which interface do you connect your management computer so you can use the Quick Setup Wizard or Web Setup Wizard to configure the device? (Select one.)

- A. Interface 0
- B. Console interface
- C. Any interface
- D. Interface 1

Answer: D

Question: 2

In the default Firebox configuration file, which policies control management access to the device? (Select two.)

- A. WatchGuard
- B. FTP
- C. Ping
- D. WatchGuard Web UI
- E. Outgoing

Answer: A,D

Question: 3

To use the Web Setup Wizard or Quick Setup Wizard to configure your Firebox or XTM device, your computer must have an IP address on which subnet? (Select one.)

- A. 10.0.10.0/24
- B. 10.0.1.0/24
- C. 172.16.10.0/24
- D. 192.168.1.0/24

Answer: B

Question: 4

What is the best method to downgrade the version of Fireware OS on your Firebox without losing all device configuration settings? (Select one.)

- A. Restore a saved backup image that was created for the device before the last Fireware OS upgrade.
- B. Use the Upgrade OS feature in Fireware Web UI to install the sysa_dl file for an order version of Fireware OS.
- C. Change the OS compatibility setting in Policy Manager to downgrade the device. Then use Policy Manager to save the configuration to the device.
- D. Use the downgrade feature on Policy Manager to select a previous of Fireware OS.

Answer: A

Question: 5

You configured four Device Administrator user accounts for your Firebox. To see a report of which Device Management users have made changes to the device configuration, what must you do? (Select two.)

- A. Start Firebox System Manager for the device and review the activity for the Management Users on the Authentication List tab.
- B. Connect to Report Manager or Dimension and view the Audit Trail report for your device.
- C. Open WatchGuard Server Center and review the configuration history for managed devices.
- D. Configure your device to send audit trail log messages to your WatchGuard Log Server or Dimension Log Server.

Answer: B,C

Question: 6

Which items are included in a Firebox backup image? (Select four.)

- A. Support snapshot
- B. Fireware OS
- C. Configuration file
- D. Log file
- E. Feature keys
- F. Certificates

Answer: A,C,D,E

Question: 7

Only 50 clients on the trusted network of your Firebox can connect to the Internet at the same time. What could cause this? (Select one.)

- A. TheLiveSecurity feature key is expired.
- B. The device feature key allows a maximum of 50 client connections.
- C. The DHCP address pool on the trusted interface has only 50 IP addresses.

D. The Outgoing policy allows a maximum of 50 client connections.

Answer: C
