

IBM 00M-530

M530 - System Storage Sales Professional
Version: 4.0

QUESTION NO: 1

What is a business benefit of tape virtualization?

- A. Synchronous copy to real tape is supported.
- B. Resources assigned by each backup server provide load balancing.
- C. It alleviates virtual tape drive and library constraints.
- D. It reduces total cost of ownership by blending disk and tape

Answer: D

Reference: http://www.xdatacorp.com/UserFiles/File/Products-FalconStor/filetek_storagevirtualization.pdf(page 5, first paragraph)

QUESTION NO: 2

What is a feature of the DS5000 series disk systems?

- A. SAS connectivity
- B. 8 Gb drive side back-end loops
- C. maximum of 8 GB data cache
- D. DACStore

Answer: A

Reference: <http://www-03.ibm.com/systems/storage/disk/ds5000/>(third bulleted point in highlights)

QUESTION NO: 3

IBM is an active member of which open standards organization that has the task of solving problems with managing storage?

- A. Storage System Standards Working Group
- B. Storage Management Initiative Task Force
- C. Mass Storage System Standards Task Force
- D. IEEE Storage System Standards Committee

Answer: B

Explanation:

QUESTION NO: 4

IBM's Infrastructure Management Strategy prescribes which tool to manage heterogeneous storage?

- A. IBM Director 5.2
- B. Tivoli Storage Productivity Center
- C. IBM DS Storage Manager
- D. Web-based System Manager

Answer: B

Reference:[http://www-03.ibm.com/systems/storage/software/center/\(topic: highlights, first bulleted point\)](http://www-03.ibm.com/systems/storage/software/center/(topic: highlights, first bulleted point))

QUESTION NO: 5

A customer needs to replicate data from a mission-critical application in New York to an alternate site in London. The customer needs an RPO of 10 seconds or less.

Which data replication technology is appropriate for this customer?

- A. Global Copy
- B. Global Mirror
- C. Metro Mirror
- D. FlashCopy

Answer: B

Reference:http://en.wikipedia.org/wiki/IBM_Global_Mirror

QUESTION NO: 6

When considering disk drive technologies, which drive is considered the standard offering for servers and storage?

- A. FC
- B. RAID
- C. SAS
- D. SATA

Answer: B

Explanation:

QUESTION NO: 7

What are the two faces of Archiving? (Select 2)

- A. Space Management
- B. Continuous Data Protection
- C. Data Warehousing
- D. Data Retention
- E. Recover from Hardware Failure

Answer: A,D

Explanation:

QUESTION NO: 8

Which drive interface provides the fastest data transfer rate?

- A. Fat SAS
- B. SATA
- C. SAS
- D. FC

Answer: C

Reference:[http://www.storagenewsletter.com/news/systems/sans-digital-redesigned-accuraid\(fifth-paragraph\)](http://www.storagenewsletter.com/news/systems/sans-digital-redesigned-accuraid(fifth-paragraph))

QUESTION NO: 9

Which feature is offered only with the TS3500?

- A. Built-in Partitioning
- B. Control and Data Path Failover
- C. Robust Encryption
- D. Advanced Library Management System

Answer: D

Explanation: