

Palo Alto

PCNSC Exam

Palo Alto Networks Certified Network Security Consultant

**Questions & Answers
Demo**

Version: 7.0

Question: 1

A session in the Traffic log is reporting the application as "incomplete"
What does "incomplete" mean?

- A. The three-way TCP handshake did not complete.
- B. Data was received but was instantly discarded because of a Deny policy was applied before App ID could be applied.
- C. The three-way TCP handshake was observed, but the application could not be identified.
- D. The traffic is coming across UDP, and the application could not be identified.

Answer: A

Question: 2

Refer to the exhibit.

A web server in the DMZ is being mapped to a public address through DNAT.
Which Security policy rule will allow traffic to flow to the web server?

- A. Untrust (any) to Untrust (10. 1.1. 100), web browsing – Allow
- B. Untrust (any) to Untrust (1. 1. 1. 100), web browsing – Allow
- C. Untrust (any) to DMZ (1. 1. 1. 100), web browsing – Allow
- D. Untrust (any) to DMZ (10. 1. 1. 100), web browsing – Allow

Answer: B

Question: 3

Which version of Global Protect supports split tunneling based on destination domain, client process, and HTTP/HTTPS video streaming application?

- A. Globalprotect version 4.0 with PAn-OS 8.0
- B. Globalprotect version 4.1 with PAn-OS 8.1
- C. Globalprotect version 4.0 with PAn-OS 8.1
- D. Globalprotect version 4.1 with PAn-OS 8.0

Answer: C

Question: 4

A firewall administrator has been asked to configure a Palo Alto Networks NGFW to prevent against compromised hosts trying to phone-number or bacon out to eternal command-and-control (C2) servers. Which Security Profile type will prevent these behaviors?

- A. Vulnerability Protection
- B. Antivirus
- C. Wildfire
- D. Anti-Spyware

Answer: D

Question: 5

An administrator has users accessing network resources through Citrix XenApp 7 .x. Which User-ID mapping solution will map multiple mat who using Citrix to connect to the network and access resources?

- A. Client Probing
- B. Globa1Protect
- C. Terminal Services agent
- D. Syslog Monitoring

Answer: C

Question: 6

A speed/duplex negotiation mismatch is between the Palo Alto Networks management port and the switch it connect.

How would an administrator configure the interface to 10Gbps?

- A. set deviceconfig system speed-duplex 10Gbps-full-duplex

- B. set deviceconfig interface speed-duplex 1Gbs--full-duplex
- C. set deviceconfig interface speed-duplex 1Gbs--half-duplex
- D. set deviceconfig system speed-duplex 1Gbs--half-duplex.

Answer: D

Question: 7

Which Captive Portal mode must be configured to support MFA authentication?

- A. Single Sign-On
- B. Redirect
- C. Transparent
- D. NTLM

Answer: B
