

IT-DUMPS Q&A

Accurate study guides, High passing rate!
IT-dumps provides update free of charge in one year!

Exam : 000-203

**Title : High Volume Storage
Fundamentals**

Version : DEMO

1. A customer has two separate storage islands and is planning to implement an SVCEE to provide for FlashCopy between the two islands.

What is the minimum number of ISL ports that are required?

- A. 0
- B. 1
- C. 2
- D. 4

Answer: B

2. A healthcare and life sciences client wants to maintain electronic patient records, including medical images, for two years after each patient's death.

How would the IT storage industry describe this business goal?

- A. an archive solution that requires event-based retention
- B. a backup solution that provides version-based expiration
- C. a business continuity solution that provides two years Recovery Time Objective (RTO)
- D. a business continuity solution that provides two years Recovery Point Objective (RPO)

Answer: C

3. A customer mentions to you that they are currently using PowerPath for path failover and load balancing in their datacenter. From this statement, which storage competitor can be inferred as being present in their data center?

- A. HP
- B. Dot Hill
- C. EqualLogic
- D. EMC

Answer: D

4. A CIO of a small business is evaluating IBM's DS3300 and HDS SMS100. The CIO has determined that the SMS100 has similar features to the DS3300.

Which of the following features highlights the DS3300 advantage?

- A. The DS3300 supports SAS or SATA
- B. iSCSI protocol is a support feature that allows many servers to connect to the DS3300
- C. Multiple RAID levels are supported on the DS3300
- D. DS3300 doesn't include Microsoft Windows Unified Data Storage Server

Answer: C

5. A CIO of a small business uses CISCO products for their SAN. The CIO wants only CISCO equipment.

The storage specialist explains IBM sells CISCO equipment.

Which of the following describes how IBM remarket or sell CISCO products?

- A. IBM private labels CISCO products
- B. IBM sells CISCO directors only
- C. IBM sells CISCO as a Business Partner
- D. IBM sells CISCO switches only

Answer: C