

IT 认证电子书

质 量 更 高 服 务 更 好

半年免费升级服务

<http://www.itrenzheng.com>

Exam : HP0-P11

**Title : HP Integrity Entry-Level
Server Technologies**

Version : Demo

1.Which feature does the Dual-core Itanium 2 processor offer that previous Itanium processors did not offer?

- A. Intel Cache Safe Technology
- B. single thread per core
- C. single-core is available
- D. maximum 9MB Level 3 cache

Answer: A

2.If you want to connect to a server from a remote location using TCP/IP, which common secure protocols should you use.? (Select two.)

- A. ssl
- B. ftp
- C. http
- D. https
- E. SNMP

Answer: A,D

3.Which of the HP Deployment Services reviews and analyzes the available space in the customer's facility, verify floor and building capacity, and determines the type of fire detection?

- A. Migration Services
- B. Consolidation Services
- C. Relocation Services
- D. Data Center Services

Answer: D

4.What is minimum amount of memory required to install a virtual machine host?

- A. 2GB of the system memory
- B. 1GB plus 256MB of each guest memory
- C. 512MB plus 20% of the remaining memory
- D. 750MB plus 7.5% of the remaining memory

Answer: D

5.Where does the cold air enter the system on an rx2660 Office Friendly Server (OFS)? (Select two.)

- A. top cover
- B. rear bezel
- C. front bezel
- D. bottom cover

Answer: A,C

6.Which functionality does ECC technology provide on Integrity entry-level servers?

- A. corrects multi-bit memory errors
- B. corrects single-bit memory errors
- C. deallocates processor Level 1 and Level 3 cache
- D. deallocates the Level 2 cache of a failed processor

Answer: B

7.What should you verify when performing a customer environmental site survey for Integrity server solutions? (Select two.)

- A. that the customer's data center has adequate power
- B. that the humidity in the data center is less than 10%
- C. that the customer's existing IT staff can manage the UPS
- D. that the customer has an adequate disaster recovery plan
- E. that the customer's data center has sufficient cooling capacity

Answer: A,E

8.You are looking for an offline tool that contains current service and support information on HP hardware products.

Which tool would you use?

- A. HP Systems Insight Manager
- B. Onsite Agent's Reference Set
- C. HP Integrity Family Support and Service Guide
- D. Parts Reference Guide

Answer: B

9.Your customer has an existing rack with 6 Integrity rx2660 servers in it, and have ordered 14 more rx2660 servers to put into the rack.

What aspect of the customer environment should be reviewed to determine if the addition of these machines will be a problem?

- A. fire protection
- B. physical security
- C. floor space requirements
- D. floor weight requirements

Answer: D

10.Which resource will help you identify a specific Care Pack Service for an Integrity server that has been designed to fit an individual solution?

- A. HP Quickspecs
- B. Product Bulletin
- C. Configuration Guide
- D. SalesBuilder for Windows

Answer: D

11.Which memory protection technologies are supported by the zx2 chipset? (Select two.)

- A. RAID memory
- B. Quad chip sparing
- C. Single Board Mirrored Memory
- D. Online Hot Plug spare memory
- E. Advanced DRAM ECC protection

Answer: B,E

12.Which resources would you use to determine if a specific host bus adapter is compatible with an Integrity rx3600 server running OpenVMS? (Select two.)

- A. HP Active Answers
- B. HP Server Website
- C. HP Product Bulletin
- D. HP Ordering and Configuration Guide

Answer: C,D

13.Your customer's data center has HP Integrity servers running several virtual machines. Which software should you use as a central point of management for these virtual machines?

- A. HP Systems Insight Manager
- B. HP Integrity Essentials Capacity Advisor
- C. HP Integrity Essentials Virtualization Manager
- D. HP Integrity Essentials Global Workload Manager

Answer: C

14.Which tools can be used to configure a Smart Array controller? (Select two.)

- A. Option Rom Configuration for Array
- B. ArrayConfig from EFI shell
- C. HP Array Configuration Utility
- D. Command View SAS
- E. Adaptec Array Config Manager

Answer: A,C

15.What is the maximum physical link rate that a Serial Attached SCSI (SAS) controller can use?

- A. 1Gb/s
- B. 2Gb/s
- C. 3Gb/s
- D. 4Gb/s

Answer: C

16.What is the supported Virtual Server Environment (VSE) solution for Integrity rx2620 servers?

- A. hard partitions
- B. virtual partitions
- C. resource partitions
- D. Integrity Virtual Machine (VM)

Answer: D

17.Which RAID levels are supported on the HP PCI-X 8 port Smart Array (P600) Serial Attached SCSI (SAS) controller in an Integrity rx6600 server running Windows Server 2003?

- A. RAID 0 and 3
- B. RAID 1 and 4

- C. RAID 0,5, and 6
- D. RAID 1,5, and 6

Answer: D

18.The rx6600 and rx3600 servers both use which high availability features?

- A. N+2 Hot swap cooling
- B. Hot-swap SAS RAID HBA
- C. Hot-plug Intel Itanium 2 processors
- D. Optional second hot-swap power supply

Answer: D

19.What are the characteristics of HP standard warranty protection? (Select two.)

- A. parts and labor
- B. software support
- C. installation support
- D. committed repair times
- E. protection against manufacturer defect

Answer: A,E

20.Which RAID level is supported on an HP PCI-X8 Internal Port Serial Attached SCSI host bus adapter in an Integrity rx6600 server running OpenVMS?

- A. RAID1
- B. RAID0
- C. RAID 6
- D. RAID 5

Answer: A