

DUMPSBOSS.COM

Certification For ENCE North America

Guidance Software GD0-100

Version Demo

Total Demo Questions: 10

Total Premium Questions: 184

Buy Premium PDF

<https://dumpsboss.com>

support@dumpsboss.com

dumpsboss.com

QUESTION NO: 1

Before utilizing an analysis technique on computer evidence, the investigator should:

- A.** Test the technique on simulated evidence in a controlled environment to confirm that the results are consistent.
- B.** Be trained in the employment of the technique.
- C.** Both a and b.
- D.** Neither a or b.

ANSWER: C**QUESTION NO: 2**

EnCase marks a file as overwritten when _____ has been allocated to another file.

- A.** all of the file
- B.** the starting cluster of the file
- C.** the directory entry for the file
- D.** any part of the file

ANSWER: B**QUESTION NO: 3**

Which of the following items could contain digital evidence?

- A.** Credit card readers
- B.** Personal assistant devices
- C.** Cellular phones
- D.** Digital cameras

ANSWER: A B C D

QUESTION NO: 4

When handling computer evidence, an investigator should:

- A. Make any changes to the evidence that will further the investigation.
- B. Avoid making any changes to the original evidence.
- C. Neither a or b
- D. Both a and b

ANSWER: B**QUESTION NO: 5**

During the power-up sequence, which of the following happens first?

- A. The boot sector is located on the hard drive.
- B. The Power On Self-Test (POST)
- C. The floppy drive is checked for a diskette.
- D. The BIOS on an add-in card is executed.

ANSWER: B**QUESTION NO: 6**

The following keyword was typed in exactly as shown. Choose the answer(s) that would result. All search criteria have default settings. credit card

- A. Card
- B. Credit Card
- C. credit card
- D. Credit

ANSWER: B C**QUESTION NO: 7**

EnCase can make an image of a USB flash drive.

- A. False
- B. True

ANSWER: B

QUESTION NO: 8

You are at an incident scene and determine that a computer contains evidence as described in the search warrant. When you seize the computer, you should:

- A. Record nothing to avoid inaccuracies that might jeopardize the use of the evidence.
- B. Record the location that the computer was recovered from.
- C. Record the identity of the person(s) involved in the seizure.
- D. Record the date and time the computer was seized.

ANSWER: B C D

QUESTION NO: 9

What information should be obtained from the BIOS during computer forensic investigations?

- A. The video caching information
- B. The date and time
- C. The port assigned to the serial port
- D. The boot sequence

ANSWER: B D

QUESTION NO: 10

EnCase is able to read and examine which of the following file systems?

- A. NTFS
- B. EXT3
- C. FAT

D. HFS

ANSWER: A B C D

DUMPSBOSS.COM