

MICROSOFT PL-400 STUDY GUIDE PDF

**Grab the Microsoft Power Platform Developer Certification PDF
Questions & Answers**

Details of the Exam-Syllabus-Questions

PL-400

[Microsoft Certified - Power Platform Developer Associate](#)

40-60 Questions Exam - 700/1000 Cut Score - Duration of 120 minutes

Table of Contents:

Get an Overview of the PL-400 Certification:.....	2
Why Should You Earn the Microsoft PL-400 Certification?.....	2
What is the Microsoft PL-400 Power Platform Developer Certification Exam Structure?	2
Enhance Knowledge with PL-400 Sample Questions:.....	3
What Study Guide Works Best in acing the Microsoft PL-400 Power Platform Developer Certification?	7
Explore the Syllabus Topics and Learn from the Core:	7
Make Your Schedule:	8
Get Expert Advice from the Training:.....	8
Get Access to the PDF Sample Questions:	8
Avoid Dumps and utilize the Microsoft PL-400 Practice Test:	8

Get an Overview of the PL-400 Certification:

Who should take the [PL-400 exam](#)? This is the first question that comes to a candidate's mind when preparing for the Power Platform Developer certification. The PL-400 certification is suitable for candidates who are keen to earn knowledge on the Power Platform and grab their Microsoft Certified - Power Platform Developer Associate. When it is about starting the preparation, most candidates get confused regarding the study materials and study approach. But PL-400 study guide PDF is here to solve the problem. PL-400 PDF combines some effective sample questions and offers valuable tips to pass the exam with ease.

Why Should You Earn the Microsoft PL-400 Certification?

There are several reasons why one should grab the PL-400 certification.

- The Power Platform Developer certification proves to be one of the most recognized certifications.
- The certification badge proves the knowledge of the candidate regarding subject matters and makes his resume presentable to potential candidates.
- Thus earning the [Microsoft Certified - Power Platform Developer Associate](#) is a powerful qualification for a prosperous career.

What is the Microsoft PL-400 Power Platform Developer Certification Exam Structure?

Exam Name	Microsoft Certified - Power Platform Developer Associate
Exam Code	PL-400
Exam Price	\$165 (USD)
Duration	120 mins
Number of Questions	40-60
Passing Score	700 / 1000
Books / Training	PL-400T00-A: Microsoft Power Platform Developer
Schedule Exam	Pearson VUE
Sample Questions	Microsoft Power Platform Developer Sample Questions
Practice Exam	Microsoft PL-400 Certification Practice Exam

Enhance Knowledge with PL-400 Sample Questions:

Question: 1

A company plans to create an order processing app. When orders are created, the app will perform complex business logic and integrate with several external systems.

Orders that have a large number of line items may take up to six minutes to complete. Processing for each order must be completed in one operation to avoid leaving records in an incomplete state.

You need to recommend a solution for the company. What should you recommend?

- a) an asynchronous workflow that uses a custom workflow activity
- b) a real-time workflow that uses a custom action
- c) a webhook that connects to an Azure Function
- d) an asynchronous plug-in

Answer: c

Question: 2

You need to configure that the mobile app meets the requirements for phone entries. Which expression should you use?

- a) PlainText
- b) IsMatch
- c) IsType
- d) IsNumeric

Answer: d

Question: 3

A company uses Common Data Service rollup fields to calculate insurance exposure and risk profiles for customers. Users report that the system does not update values for the rollup fields when new insurance policies are written.

You need to recalculate the value of the rollup fields immediately after a policy is created. What should you do?

- a) Create a plug-in that uses the update method for the rollup field. Configure a step on the Create event for the policy entity for this plug-in.
- b) Update the Mass Calculate Rollup Field job to trigger when a new policy record is created.
- c) Change the frequency of the Calculate Rollup Field recurring job from every hour to every five minutes.
- d) Create new fields on the customer entity for insurance exposure and risk. Write a plug-in that is triggered whenever a new policy record is created.

Answer: a

Question: 4

You plan to create a canvas app to manage large sets of records. Users will filter and sort the data. You must implement delegation in the canvas app to mitigate potential performance issues.

You need to recommend data sources for the app. Which two data sources should you recommend?

Each correct answer presents a complete solution. NOTE: Each correct selection is worth one point.

- a) SQL Server
- b) Azure Data Factory
- c) Common Data Service
- d) Azure Table Storage

Answer: a, c

Question: 5

You are customizing the Microsoft Dataverse platform for a client to deliver complex business requirements. After going live with the application, the client experiences a performance issue. Your client asks you to investigate the issue and share a detailed report.

You run a solution checker tool on the production instance and receive an error stating the solution checker is missing required security roles. You need to determine the cause of the issue and add the required roles.

Which two security roles should you assign to the user to resolve the issue?

Each correct answer presents part of the solution.

- a) Environment Maker
- b) System Customizer
- c) Environment Admin
- d) System Administrator
- e) Solution Checker
- f) Export Customizations

Answer: e, f

Question: 6

A company plans to replicate a Dynamics 365 Sales database into an Azure SQL Database instance for reporting purposes. The data Export Service solution has been installed.

You need to configure the Data service. Which three actions should you perform?

Each correct answer presents part of the solution. NOTE: Each correct selection is worth one point.

- a) Create an Azure SQL Database service in the same tenant as the Dynamics 365 Sales environment.
- b) Enable auditing entities that must be replicated to Azure SQL database.
- c) Enable change tracking for all entities that must be replicated to Azure SQL Database.
- d) Set up server-based integration.
- e) Create an export profile that specifies all the entities that must be replicated.

Answer: a, c, e

Question: 7

A company has an application that provides API access. You plan to connect to the API from a canvas app by using a custom connector.

You need to request information from the API developers so that you can create the custom connector. Which two types of files can you use?

Each correct answer presents a complete solution. NOTE: Each correct selection is worth one point.

- a) YAML
- b) WSDL
- c) OpenAPI definition
- d) Postman collection

Answer: c, d

Question: 8

A company uses the Data Export Service (DCS) to refresh their Azure SQL Data Warehouse instance. The data warehouse is used for historical trend analysis and forecasting.

The refresh process from the Common Data Service (CDS) environment to the data warehouse has errors. Users report that data is missing.

A CDS test environment that contains DES is available to troubleshoot the import outside of the production environment. You create a new database for testing.

You need to configure the test environment to point to the new database. What should you create first to access the database?

- a) A new user in the SQL database
- b) A new secret in Azure Key Vault
- c) A new export profile in CDS test
- d) A new application registration

Answer: b

Question: 9

You need to modify Microsoft flow to resolve CustomerC's issue. What should you do?

- a) Add a configure run that is set to Is successful.
- b) Add a timeout setting to the approval flow.
- c) Add a data operation that specifies the false conditions.
- d) Add b condition containing approval hierarchy.

Answer: b

Question: 10

You need to ensure that Adventure Works Cycle can track information from visitors to bike fairs. What should you create?

- a) A workflow in Dynamics 365 Sales Engagement for capabilities leads
- b) A flow to capture customer data from the bike fair Power Apps in SharePoint and create a lead in Microsoft Teams.
- c) A Microsoft flow that generates a new customer record in SharePoint
- d) A flow that connects with the bike fair Power Apps to create a lead in Dynamic 365 Sales

Answer: d

What Study Guide Works Best in acing the Microsoft PL-400 Power Platform Developer Certification?

The PL-400 study guide is a combination of some proven study tips and the combination of all valuable study materials like sample questions, syllabus and practice tests in one place.

Explore the Syllabus Topics and Learn from the Core:

If you are determined to earn success in the Power Platform Developer exam, getting in full touch of the [syllabus](#) is mandatory. During preparation, you might not like all syllabus sections or topics, but try to get at least the fundamental knowledge from the sections you don't like. The more you possess knowledge on

all syllabus sections, the more is the chance to attempt maximum number of questions during the actual exam.

Make Your Schedule:

Studying and completing the syllabus becomes easier, if you work on the syllabus topics after making a schedule. Your syllabus must mention what areas you want to cover and within what time. Once you make a schedule and follow it regularly, syllabus completion becomes easier and preparation becomes smoother.

Get Expert Advice from the Training:

Do not forget to join the Microsoft PL-400 training if it is providing any. Training enhances the practical knowledge of a candidate, which helps them to work well in the practical field during projects.

Get Access to the PDF Sample Questions:

If your study material is in a [PDF format](#) or the materials are mobile-friendly, what could be better than that? Get access to the free sample questions and keep enhancing your knowledge beyond the syllabus.

Avoid Dumps and utilize the Microsoft PL-400 Practice Test:

Why should you rely on practice tests? The reason is simple: you must get familiar with the exam pattern before reaching the exam hall. An aspirant aware of the exam structure and time management during the exam preparation can perform well in the actual exam and attempt the maximum number of questions during the exam.

Many aspirants prefer to read from dumps, but they miss out on the self assessment method. Therefore, PL-400 practice tests always stand out to be the better choice than dumps PDF.

Avail the Proven PL-400 Practice Test for Success!!!

Do you want to pass the PL-400 exam on your first attempt? Stop worrying; we, EduSum.com are here to provide you the best experience during your Microsoft Power Platform Developer preparation. Try out our free mock tests to get a glimpse of our quality study materials, and build your confidence with the premium [PL-400 practice tests](#). Our expert-designed questions help you to improve performance and pass the exam on your first attempt.