
Eine Sicherheits-ID (SID) ist ein eindeutiger Wert variabler Länge, der verwendet wird,

um einen Sicherheitsprinzipal oder eine Sicherheitsgruppe in Windows-Betriebssystemen

zu identifizieren. Bekannte SIDs sind eine Gruppe von SIDs, die Standardbenutzer oder-

Gruppen. Ihre Werte bleiben über alle Betriebssysteme hinweg konstant.

Diese Informationen sind nützlich für die Problembehandlung, die Sicherheit betreffen.

Darüber eignet hinaus sich diese Anzeige Problemen, die im ACL-Editor sichtbar sind.

Eine SID kann in der ACL-Editor anstelle des Benutzer- oder Gruppennamen angezeigt.

Im Folgenden sind bekannte SIDs:

 SID: S-1-0

Name: Null-Autorität

Beschreibung: Eine Bezeichner-Behörde.

 SID: S-1-0-0

Name: keiner

Beschreibung: Kein Sicherheitsprinzipal.

 SID: S-1-1

Name: Autorität

Beschreibung: Eine Bezeichner-Behörde.

 SID: S-1-1-0

Name: alle

Beschreibung: Eine Gruppe, die alle Benutzer einschließlich der anonymen Benutzer und

Gäste enthält. Die Mitgliedschaft wird vom Betriebssystem gesteuert.

Hinweis Standardmäßig enthält die Gruppe Jeder anonyme Benutzer auf einem

Computer mit Windows XP Service Pack 2 (SP2) nicht mehr.

 SID: S-1-2

Name: Lokale Verwaltung

Beschreibung: Eine Bezeichner-Behörde.

 SID: S-1-2-0

Name: lokale

Beschreibung: Eine Gruppe, die alle Benutzer enthält, die lokal angemeldet haben.

 SID: S-1-2-1

Name: Konsole anmelden

Beschreibung: Eine Gruppe, die Benutzer enthält, die der physischen Konsole

angemeldet sind.

Hinweis In Windows 7 und Windows Server 2008 R2 hinzugefügt

 SID: S-1-3

Name: Ersteller-Berechtigungen

Beschreibung: Eine Bezeichner-Behörde.

 SID: S-1-3-0

Name: Ersteller-Besitzer

Beschreibung: Platzhalter in einem vererbbaren Zugriffssteuerungseintrag (ACE). Wenn

der ACE geerbt wird, ersetzt das System diesen SID durch den SID des Objekterstellers.

 SID: S-1-3-1

Name: Ersteller-Gruppen

Beschreibung: Platzhalter in einem vererbbaren ACE. Wenn der ACE geerbt wird, ersetzt

das System diese SID durch die SID für die primäre Gruppe des Objekterstellers. Die

primäre Gruppe wird nur vom POSIX-Subsystem verwendet.

 SID: S-1-3-2

Name: Ersteller-Besitzer-Server

Beschreibung: Dieser SID wird in Windows 2000 nicht verwendet.

 SID: S-1-3-3

Name: Ersteller-Gruppen-Server

Beschreibung: Dieser SID wird in Windows 2000 nicht verwendet.

 SID: S-1-3-4 Name: Owner Rights

Beschreibung: Eine Gruppe, die den aktuellen Besitzer des Objekts darstellt. Wenn ein

ACE, der diese SID wird auf ein Objekt angewendet wird, ignoriert die impliziten

READ_CONTROL und WRITE_DAC-Berechtigungen für Objektbesitzer.

 SID: S-1-5-80-0

Name: Alle Services

Beschreibung: Eine Gruppe, die alle auf dem System konfigurierten Dienst Prozesse

enthält. Die Mitgliedschaft wird vom Betriebssystem gesteuert.

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

 SID: S-1-4

Name: Nicht eindeutige Autorität

Beschreibung: Eine Bezeichner-Behörde.

 SID: S-1-5

Name: NT-Autorität

Beschreibung: Eine Bezeichner-Behörde.

 SID: S-1-5-1

Name: DFÜ

Beschreibung: Eine Gruppe, die alle Benutzer umfasst, die über eine DFÜ Verbindung

angemeldet haben. Die Mitgliedschaft wird vom Betriebssystem gesteuert.

 SID: S-1-5-2

Name: Netzwerk

Beschreibung: Eine Gruppe, die alle Benutzer enthält, die über ein Netzwerk angemeldet

haben. Die Mitgliedschaft wird vom Betriebssystem gesteuert.

 SID: S-1-5-3

Name: Stapelverarbeitung

Beschreibung: Eine Gruppe, die alle Benutzer enthält, die über eine Batchwarteschlange

angemeldet haben. Die Mitgliedschaft wird vom Betriebssystem gesteuert.

 SID: S-1-5-4-

Name: interaktive

Beschreibung: Eine Gruppe, die alle Benutzer enthält, die interaktiv angemeldet haben.

Die Mitgliedschaft wird vom Betriebssystem gesteuert.

 SID: S-1-5-5-X-Y

Name: Anmeldung

Beschreibung: Einer Sitzung. Die X- und Y-Werte für diese SIDs unterscheiden sich für

jede Sitzung.

 SID: S-1-5-6-

Name: Service

Beschreibung: Eine Gruppe, die alle Sicherheitsprinzipale enthält, die als Dienst

angemeldet haben. Die Mitgliedschaft wird vom Betriebssystem gesteuert.

 SID: S-1-5-7

Name: anonym

Beschreibung: Eine Gruppe, die alle Benutzer enthält, die anonym angemeldet haben.

Die Mitgliedschaft wird vom Betriebssystem gesteuert.

 SID: S-1-5-8

Name: Proxy

Beschreibung: Dieser SID wird in Windows 2000 nicht verwendet.

 SID: S-1-5-9

Name: Domänencontroller

Beschreibung: Eine Gruppe mit allen Domänencontrollern in einer Gesamtstruktur, die

einen Active Directory-Verzeichnisdienst verwendet. Die Mitgliedschaft wird vom

Betriebssystem gesteuert.

 SID: S-1-5-10-

Name: Prinzipalselbst

Beschreibung: Platzhalter in einem erbbaren ACE eines Kontoobjekts oder

Gruppenobjekts in Active Directory. Wenn der ACE geerbt wird, ersetzt das System diese

SID durch die SID des Sicherheitsprinzipals, die das Konto enthält.

 SID: S-1-5-11-

Name: Authentifizierte Benutzer

Beschreibung: Eine Gruppe, die alle Benutzer enthält, deren Identitäten authentifiziert

wurden, wenn sie angemeldet. Die Mitgliedschaft wird vom Betriebssystem gesteuert.

 SID: S-1-5-12

Name: Eingeschränkten Code

Beschreibung: Dieser SID ist für eine zukünftige Verwendung reserviert.

 SID: S-1-5-13-

Name: Terminalserverbenutzer

Beschreibung: Eine Gruppe, die alle Benutzer enthält, die an einem

Terminaldiensteserver angemeldet haben. Die Mitgliedschaft wird vom Betriebssystem

gesteuert.

 SID: S-1-5-14-

Name: Remote Interactive Logon

Beschreibung: Eine Gruppe, die alle Benutzer umfasst, die über eine Terminaldienste-

Anmeldung angemeldet haben.

 SID: S-1-5-15-

Name: Organisation

Beschreibung: Eine Gruppe, die alle Benutzer einer Organisation enthält. Nur mit Active

Directory-Konten und nur von einem Windows Server 2003 oder höher

Domänencontroller hinzugefügt.

 SID: S-1-5-17-

Name: Organisation

Beschreibung: Ein Konto, das durch den Standardbenutzer für Internet Information

Services (IIS) verwendet wird.

 SID: S-1-5-18-

Name: Lokales System

Beschreibung: Ein Dienstkonto, das vom Betriebssystem verwendet wird.

 SID: S-1-5-19

Name: NT-Autorität

Beschreibung: Lokaler Dienst

 SID: S-1-5-20

Name: NT-Autorität

Beschreibung: Netzwerkdienst

 SID: S-1-5-21-Domäne-500

Name: Administrator

Beschreibung: Ein Benutzerkonto für den Systemadministrator. Standardmäßig ist es

das einzige Benutzerkonto, das vollständige Kontrolle über das System erhalten.

 SID: S-1-5-21-Domäne-501

Name: Gast

Beschreibung: Ein Benutzerkonto für Personen, die kein Einzelkonto haben. Dieses

Benutzerkonto ist kein Kennwort erforderlich. Standardmäßig ist das Gastkonto

deaktiviert.

 SID: S-1-5-21-Domäne-502

Name: KRBTGT

Beschreibung: Ein Dienstkonto, das vom Dienst (Key Distribution Center, KDC)

verwendet wird.

 SID: S-1-5-21-Domäne-512

Name: Domänen-Admins

Beschreibung: Globale Gruppe, deren Mitglieder zur Verwaltung der Domäne berechtigt

sind. Standardmäßig ist die Gruppe Domänen-Admins Mitglied der

Administratorengruppe auf allen Computern, die die Domänencontroller eine Domäne

beigetreten sind. Domänen-Admins ist der Standardbesitzer aller Objekte, die von einem

Mitglied der Gruppe erstellt.

 SID: S-1-5-21-Domäne-513

Name: Domänen-Benutzer

Beschreibung: Globale Gruppe, die standardmäßig alle Benutzerkonten einer Domäne

enthält. Beim Erstellen eines Benutzerkontos in einer Domäne wird es dieser Gruppe

standardmäßig hinzugefügt.

 SID: S-1-5-21-Domäne-514

Name: Domänen-Gäste

Beschreibung: Globale Gruppe, die standardmäßig nur ein Mitglied der Domäne

vordefinierte Gastkonto hat.

 SID: S-1-5-21-Domäne-515

Name: Computer

Beschreibung: Globale Gruppe, die alle Clients und Server, die die Domäne beigetreten

sind.

 SID: S-1-5-21-Domäne-516

Name: Domänencontroller

Beschreibung: Globale Gruppe, die alle Domänencontroller in der Domäne enthält. Neue

Domänencontroller werden dieser Gruppe standardmäßig hinzugefügt.

 SID: S-1-5-21-Domäne-517

Name: Zertifikatherausgeber

Beschreibung: Globale Gruppe, die alle Computer enthält, die eine

Organisationszertifizierungsstelle ausgeführt werden. Zertifikatherausgeber sind

berechtigt, Zertifikate für Benutzerobjekte in Active Directory veröffentlichen.

 SID: S-1-5-21Stammdomäne-518

Name: Schema-Admins

Beschreibung: Universelle Gruppe in einer Domäne im einheitlichen Modus; eine globale

Gruppe in einer Domäne im gemischten Modus. Die Gruppe ist berechtigt, Schema in

Active Directory ändern. Standardmäßig ist das einzige Mitglied der Gruppe das

Administratorkonto für die Stammdomäne der Gesamtstruktur.

 SID: S-1-5-21Stammdomäne-519

Name: Organisations-Admins

Beschreibung: Universelle Gruppe in einer Domäne im einheitlichen Modus; eine globale

Gruppe in einer Domäne im gemischten Modus. Die Gruppe ist berechtigt,

gesamtstrukturweite Active Directory ändern wie untergeordnete Domänen hinzufügen.

Standardmäßig ist das einzige Mitglied der Gruppe das Administratorkonto für die

Stammdomäne der Gesamtstruktur.

 SID: S-1-5-21-Domäne-520

Name: Gruppenrichtlinien-Ersteller-Besitzer

Beschreibung: Globale Gruppe, die berechtigt ist, neue Gruppenrichtlinienobjekte in

Active Directory erstellen. Standardmäßig ist das einzige Mitglied der Gruppe

Administrator.

 SID: S-1-5-21-Domäne-553

Name: RAS- und IAS-Server

Beschreibung: Eine lokale Domänengruppe. Standardmäßig hat diese Gruppe keine

Mitglieder. Server in dieser Gruppe haben lesen Kontenbeschränkungen und

Anmeldeinformationen für Benutzerobjekte in Active Directory lokale Domänengruppe.

 SID: S-1-5-32-544

Name: Administratoren

Beschreibung: Vordefinierte Gruppe. Nach der Erstinstallation des Betriebssystems ist

das einzige Mitglied der Gruppe das Administratorkonto. Wenn ein Computer eine

Domäne beitritt, wird die Gruppe Domänen-Admins der Administratorgruppe

hinzugefügt. Wenn ein Server ein Domänencontroller ist, ist auch Organisations-Admins

zur Administratorengruppe hinzugefügt.

 SID: S-1-5-32-545

Name: Benutzer

Beschreibung: Vordefinierte Gruppe. Nach der Erstinstallation des Betriebssystems ist

das einzige Mitglied der Gruppe Authentifizierte Benutzer. Wenn ein Computer eine

Domäne beitritt, wird Gruppe der Domänenbenutzer zur Benutzergruppe auf dem

Computer hinzugefügt.

 SID: S-1-5-32-546

Name: Gäste

Beschreibung: Vordefinierte Gruppe. Standardmäßig ist der einzige Member das

Gastkonto. Die Gästegruppe ermöglicht es gelegentliche oder einmalige Benutzern mit

eingeschränkten Rechten, vordefinierte Gastkonto des Computers anmelden.

 SID: S-1-5-32-547

Name: Hauptbenutzer

Beschreibung: Vordefinierte Gruppe. Die Gruppe hat standardmäßig keine Mitglieder.

Hauptbenutzer können lokale Benutzer und Gruppen erstellen. Ändern und Löschen von

Konten, die sie erstellt haben. und entfernen Sie Benutzer aus den Gruppen

Hauptbenutzer, Benutzer und Gäste. Hauptbenutzer können auch Programme

installieren. Erstellen, verwalten und Löschen von lokalen Druckern; Erstellen und

Löschen von Freigaben.

 SID: S-1-5-32-548

Name: Konten-Operatoren

Beschreibung: Eine vordefinierte Gruppe, die nur auf Domänencontrollern vorhanden ist.

Die Gruppe hat standardmäßig keine Mitglieder. Kontenoperatoren sind standardmäßig

über die Berechtigung zum Erstellen, ändern und Löschen von Konten für Benutzer,

Gruppen und Computer in allen Containern und Organisationseinheiten von Active

Directory außer Container vordefiniert und der Domänencontroller-Organisationseinheit.

Kontenoperatoren sind nicht berechtigt, die Administratoren und

Domänenadministratoren Gruppen, noch sind sie berechtigt, die Konten für Mitglieder

dieser Gruppen ändern.

 SID: S-1-5-32-549

Name: Server-Operatoren

Beschreibung: Eine vordefinierte Gruppe, die nur auf Domänencontrollern vorhanden ist.

Die Gruppe hat standardmäßig keine Mitglieder. Server-Operatoren können auf einen

Server interaktiv anmelden; Erstellen und Löschen von Netzwerkfreigaben. Dienste

starten und stoppen; Sichern und Wiederherstellen von Dateien. Formatieren Sie die

Festplatte des Computers; und den Computer Herunterfahren.

 SID: S-1-5-32-550

Name: Druckoperatoren

Beschreibung: Eine vordefinierte Gruppe, die nur auf Domänencontrollern vorhanden ist.

Standardmäßig ist das einzige Mitglied der Gruppe Domänen-Benutzer. Druck-

Operatoren können Drucker und Druckerwarteschlangen verwalten.

 SID: S-1-5-32-551

Name: Sicherungsoperatoren

Beschreibung: Vordefinierte Gruppe. Die Gruppe hat standardmäßig keine Mitglieder.

Sicherungsoperatoren können sichern und Wiederherstellen aller Dateien auf einem

Computer unabhängig von den Berechtigungen für die Dateien. Sicherungsoperatoren

können melden Sie den Computer auch Herunterfahren.

 SID: S-1-5-32-552

Name: Replikatoren

Beschreibung: Eine vordefinierte Gruppe, die vom Dateireplikationsdienst auf

Domänencontrollern verwendet wird. Die Gruppe hat standardmäßig keine Mitglieder.

Fügen Sie dieser Gruppe keine Benutzer hinzu.

 SID: S-1-5-64-10

Name: NTLM-Authentifizierung

Beschreibung: Eine SID an, die verwendet wird, wenn das NTLM-Authentifizierungspaket

der Client authentifiziert

 SID: S-1-5-64-14

Name: SChannel-Authentifizierung

Beschreibung: Gibt eine SID an, die verwendet wird, wenn das SChannel-

Authentifizierungspaket der Client authentifiziert.

 SID: S-1-5-64-21

Name: Digest-Authentifizierung

Beschreibung: Gibt eine SID an, die verwendet wird, wenn das Digest-

Authentifizierungspaket der Client authentifiziert.

 SID: S-1-5-80-

Name: NT-Dienst

Beschreibung: Ein NT-Dienst Präfix

 SID: S-1-5-80-0

SID S-1-5-80-0 = NT SERVICES\ALL DIENSTE

Name: Alle Services

Beschreibung: Eine Gruppe, die alle Serviceprozesse enthält, die auf dem System

konfiguriert sind. Die Mitgliedschaft wird vom Betriebssystem gesteuert.

Hinweis In Windows Server 2008 R2 hinzugefügt

 SID: S-1-5-83-0

Name: NT MACHINE\Virtual VMs

Beschreibung: Vordefinierte Gruppe. Die Gruppe wird erstellt, wenn Hyper-V-Rolle

installiert ist. Mitgliedschaft in der Gruppe wird von Hyper-V Management Service

(VMMS) verwaltet. Diese Gruppe erfordert das Recht "Symbolische Links erstellen"

(SeCreateSymbolicLinkPrivilege) und auch die "Protokoll als Dienst" rechts

(SeServiceLogonRight).

Hinweis Windows 8 und Windows Server 2012 hinzugefügt

 SID: S-1-16-0-

Name: Nicht vertrauenswürdige Verbindlichkeitsstufe

Beschreibung: Eine nicht vertrauenswürdige Integritätsebene. Hinweis in Windows Vista

und WindowsServer 2008 hinzugefügt

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

 SID: S-1-16-4096

Name: Niedrige obligatorische Stufe

Beschreibung: Ein niedriger Ebene.

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

 SID: S-1-16-8192

Name: Mittlere Verbindlichkeitsstufe

Beschreibung: Eine mittlere Integritätsstufe.

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

 SID: S-1-16-8448

Name: Mittlere Plus obligatorische Stufe

Beschreibung: Ein Mittel und Integrität Ebene.

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

 SID: S-1-16-12288

Name: Hohe Verbindlichkeitsstufe

Beschreibung: Eine hohe Integritätsebene.

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

 SID: S-1-16-16384-

Name: Obligatorische Systemstufe

Beschreibung: Ein System-Integritätsebene.

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

 SID: S-1-16-20480

Name: Geschützte Prozess Verbindlichkeitsstufe

Beschreibung: Eine geschützte Prozess Integritätsebene.

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

 SID: S-1-16-28672

Name: Secure Prozess Verbindlichkeitsstufe

Beschreibung: Eine sichere Integritätsebene.

Hinweis In Windows Vista und WindowsServer 2008 hinzugefügt

Die folgenden Gruppen werden als SIDs angezeigt, bis ein Windows Server 2003-

Domänencontroller den primären Domänencontroller (PDC) Betriebsmasterfunktion ist.

Der "Betriebsmaster" wird auch als flexible single master Operation (FSMO). Zusätzlichen

vordefinierten Gruppen werden erstellt, wenn ein Windows Server 2003-

Domänencontroller der Domäne hinzugefügt wird:

 SID: S-1-5-32-554

Name: BUILTIN\Prä-Windows 2000 kompatibler Zugriff

Beschreibung: Ein Alias von Windows 2000 hinzugefügt. Eine mit Vorgängerversionen

kompatible Gruppe Lesezugriff auf alle Benutzer und Gruppen in der Domäne ermöglicht.

 SID: S-1-5-32-555

Name: BUILTIN\Remote Desktop Users

Beschreibung: Ein Alias. Mitglieder dieser Gruppe sind berechtigt, sich Remote

anzumelden.

 SID: S-1-5-32-556

Name: BUILTIN\Network-Operatoren

Beschreibung: Ein Alias. Mitglieder dieser Gruppe haben einige Administratorrechte zum

Verwalten der Konfiguration von Netzwerkfunktionen.

 SID: S-1-5-32-557

Name: BUILTIN\Incoming Gesamtstruktur Vertrauensstellung Generatoren

Beschreibung: Ein Alias. Mitglieder dieser Gruppe können eingehende unidirektionale

Vertrauensstellungen zu dieser Gesamtstruktur erstellen.

 SID: S-1-5-32-558

Name: BUILTIN\Performance Überwachen von Benutzern

Beschreibung: Ein Alias. Mitglieder dieser Gruppe haben Remotezugriff auf diesen

Computer überwachen.

 SID: S-1-5-32-559

Name: BUILTIN\Performance Benutzer

Beschreibung: Ein Alias. Mitglieder dieser Gruppe haben Remotezugriff Protokollierung

von Leistungsindikatoren auf diesem Computer zu planen.

 SID: S-1-5-32-560

Name: BUILTIN\Windows-Autorisierungszugriffsgruppe

Beschreibung: Ein Alias. Mitglieder dieser Gruppe haben Zugriff auf das berechnete

Attribut TokenGroupsGlobalAndUniversal für Benutzerobjekte.

 SID: S-1-5-32-561

Name: Builtin\terminalserver-Lizenzserver

Beschreibung: Ein Alias. Eine Gruppe für Terminalserver-Lizenzserver. Wenn Windows

Server 2003 Service Pack 1 installiert ist, wird eine neue lokale Gruppe erstellt.

 SID: S-1-5-32-562

Name: BUILTIN\Distributed COM-Benutzer

Beschreibung: Ein Alias. Eine Gruppe com computerweite Zugriffskontrollen

ermöglichen, die Steuerung des Zugriffs auf alle aufrufen, Aktivierung, oder starten Sie

auf dem Computer.

Die folgenden Gruppen werden als SIDs angezeigt, bis ein Windows Server 2008 oder

Windows Server 2008 R2-Domänencontroller den primären Domänencontroller (PDC)

Betriebsmasterfunktion ist. Der "Betriebsmaster" wird auch als flexible single master

Operation (FSMO). Zusätzlichen vordefinierten Gruppen werden erstellt, wenn ein

Windows Server 2008 oder Windows Server 2008 R2-Domänencontroller der Domäne

hinzugefügt:

 SID: S-1-5-21-Domäne -498

Name: Schreibgeschützte Domänencontroller

Beschreibung: Universelle Gruppe. Mitglieder dieser Gruppe sind schreibgeschützte

Domänencontroller im Unternehmen

 SID: S-1-5-21-Domäne -521

Name: Schreibgeschützte Domänencontroller

Beschreibung: Globale Gruppe. Mitglieder dieser Gruppe sind schreibgeschützte

Domänencontroller in der Domäne

 SID: S-1-5-32-569

Name: BUILTIN\Cryptographic-Operatoren

Beschreibung: Vordefinierte lokale Gruppe. Mitglieder sind berechtigt, kryptografische

Vorgänge auszuführen.

 SID: S-1-5-21- Domäne -571

Name: Zulässige RODC-Kennwortreplikationsgruppe

Beschreibung: Eine lokale Gruppe. Mitglieder dieser Gruppe können ihre Kennwörter auf

alle schreibgeschützten Domänencontroller in der Domäne repliziert.

 SID: S-1-5-21- Domäne -572

Name: Verweigert RODC-Kennwortreplikationsgruppe

Beschreibung: Eine lokale Gruppe. Mitglieder dieser Gruppe nicht ihre Kennwörter auf

schreibgeschützte Domänencontroller in der Domäne

 SID: S-1-5-32-573

Name: BUILTIN\Event Log Reader

Beschreibung: Vordefinierte lokale Gruppe. Mitglieder dieser Gruppe können

Ereignisprotokolle vom lokalen Computer gelesen.

 SID: S-1-5-32-574

Name: Builtin\zertifikatdienst-DCOM-Zugriff

Beschreibung: Vordefinierte lokale Gruppe. Mitglieder dieser Gruppe können

Zertifizierungsstellen in der Organisation herstellen.

Die folgenden Gruppen werden als SIDs angezeigt, bis ein Windows Server 2012

Domänencontroller zum primären Domänen-Controller (PDC) Betriebsmasterfunktions-

Inhaber gemacht wird. Der "Betriebsmaster" wird auch als flexible single master

Operation (FSMO). Zusätzlichen vordefinierten Gruppen werden erstellt, wenn

Domänencontroller Windows Server 2012 zur Domäne hinzugefügt wird:

 SID: S-1-5-21 -Domäne-522

Name: Klonbar Domänencontroller

Beschreibung: Globale Gruppe. Mitglieder dieser Gruppe sind Domänencontroller geklont

werden können.

 SID: S-1-5-32-575

Name: BUILTIN\RDS-Remotezugriffsserver

Beschreibung: Vordefinierte lokale Gruppe. Server in dieser Gruppe ermöglichen

Benutzern RemoteApp-Programme und persönliche virtuelle Desktops Zugriff auf diese

Ressourcen. Internetzugriff Deployments werden diese Server in der Regel in einem

Netzwerk bereitgestellt. Diese Gruppe muss auf Servern mit Remotedesktop-

Verbindungsbroker aufgefüllt werden. RD-Gatewayserver und Web Access für

Remotedesktop Server die Bereitstellung müssen in dieser Gruppe werden.

 SID: S-1-5-32-576

Name: BUILTIN\RDS-Endpunktserver

Beschreibung: Vordefinierte lokale Gruppe. Server in dieser Gruppe ausführen virtuellen

Computer und Host-Sitzungen, führen Benutzer RemoteApp-Programme und persönliche

virtuelle desktops Diese Gruppe muss auf Servern mit Remotedesktop-

Verbindungsbroker aufgefüllt werden. RD-Sitzungshostserver und Remotedesktop-

Virtualisierungshost Server die Bereitstellung müssen in dieser Gruppe werden.

 SID: S-1-5-32-577

Name: BUILTIN\RDS-Verwaltungsserver

Beschreibung: Vordefinierte lokale Gruppe. Server in dieser Gruppe können

routinemäßige Verwaltungsvorgänge auf Servern mit Remote Desktop Services

ausführen. Diese Gruppe muss auf allen Servern in einer Remotedesktopdienste-

Bereitstellung aufgefüllt werden. Der Server mit dem RDS zentralen Dienst müssen in

dieser Gruppe enthalten.

 SID: S-1-5-32-578

Name: BUILTIN\Hyper-V-Administratoren

Beschreibung: Vordefinierte lokale Gruppe. Mitglieder dieser Gruppe haben vollständigen

und uneingeschränkten Zugriff auf alle Funktionen von Hyper-V.

 SID: S-1-5-32-579

Name: BUILTIN\Access Unterstützung Betreiber

Beschreibung: Vordefinierte lokale Gruppe. Mitglieder dieser Gruppe können Remote

Autorisierungsattribute und Berechtigungen für Ressourcen auf diesem Computer

abgefragt.

 SID: S-1-5-32-580

Name: BUILTIN\Remote Management Benutzer

Beschreibung: Vordefinierte lokale Gruppe. Mitglieder dieser Gruppe können WMI über

Management-Protokolle (z. B. WS-Management über den Windows-

Remoteverwaltungsdienst) zugreifen. Dies gilt nur für WMI-Namespaces, die dem

Benutzer Zugriff zu gewähren.

