

Dell EMC

DES-9131 Exam

Specialist - Infrastructure Security Exam

Questions & Answers Demo

Version: 8.0

Question: 1

What are the four tiers of integration within the NIST Cybersecurity Framework?

- A. Selective, Repeatable, Partial, and Adaptive
- B. Partial, Risk Informed, Repeatable, and Adaptive
- C. Corrective, Risk Informed, Repeatable. and Adaptive
- D. Risk Informed, Selective, Repeatable, and Partial

Answer: B

Reference:

<https://www.nist.gov/cyberframework/online-learning/components-framework>

Question: 2

What procedure is designed to enable security personnel to detect, analyze, contain, eradicate, respond, and recover from malicious computer incidents such as a denial-of-service attack?

- A. Disaster Recovery Plan
- B. Emergency Analysis Plan
- C. Crisis Communication Plan
- D. Incident Response Plan

Answer: D

Reference:

<https://nvlpubs.nist.gov/nistpubs/specialpublications/nist.sp.800-61r2.pdf>

Question: 3

What determines the technical controls used to restrict access to USB devices and help prevent their use within a company?

- A. Block use of the USB devices for all employees
- B. Written security policy prohibiting the use of the USB devices
- C. Acceptable use policy in the employee HR on-boarding training
- D. Detect use of the USB devices and report users

Answer: A

Question: 4

Concerning a risk management strategy, what should the executive level be responsible for communicating?

- A. Risk mitigation
- B. Risk profile
- C. Risk tolerance
- D. Asset risk

Answer: B

Question: 5

What process is used to identify an organization's physical, digital, and human resource, as required in their Business Impact Analysis?

- A. Risk Management Strategy
- B. Risk Assessment
- C. Risk Treatment
- D. Asset Inventory

Answer: D

Question: 6

What supports an organization in making risk management decisions to address their security posture in real time?

- A. Baseline reporting
- B. Continuous monitoring
- C. User access reviews
- D. Video surveillance

Answer: A
