

HP

Exam HP2-Q03

Selling HP Integrity Server Solutions

Version: 6.1

[Total Questions: 60]

Question No : 1

Which is a benefit to HP Integrity server customers?

- A. an increase in cable management complexity
- B. energy efficiency, with up to 10% improvement
- C. the highest level of availability for every application
- D. simplicity and efficiency that results in lower TCO

Answer: C

Question No : 2

Which messaging statement describes what HP Integrity servers deliver?

- A. HP Integrity servers simply deliver more computing power.
- B. HP Integrity servers always deliver availability, scalability, and virtualization.
- C. HP Integrity servers deliver predictable, standards-based IT staff resources.
- D. HP Integrity servers deliver maximum power using maximum resources.

Answer: B

Question No : 3

Which statement is true of today's IT infrastructure? (Select two.)

- A. Underutilized server capacity is no longer an issue.
- B. Cost of operations is now the lowest portion of the IT budget.
- C. The IT environment has become complex and difficult to maintain.
- D. Energy needs for power and cooling are no longer concerns of the CIO.
- E. There is a struggle to meet service level agreements for critical workloads.

Answer: C,E

Question No : 4

Which statement is true about the roadmap for the HP Integrity server family?

- A. It is tied closely to the roadmap for PA-RISC processors.
- B. It is tied closely to the roadmap for the Intel Itanium processor.
- C. It is tied to projected increases in power and cooling availability.
- D. It is tied to the trend towards higher bandwidth single-core processors.

Answer: B

Question No : 5

Which Integrity servers benefit from the higher performance and greater availability of the HP sx2000 chipset? (Select two.)

- A. HP Integrity rx2660
- B. HP Integrity rx6600
- C. HP Integrity rx8640
- D. HP Integrity rx3600
- E. HP Integrity Superdome

Answer: C,E

Question No : 6

Which HP Integrity servers use the zx2 chipset and provide double chip spare memory? (Select two.)

- A. rx2660
- B. rx3600
- C. rx7640
- D. rx6600
- E. rx8640

Answer: A,B

Question No : 7

How many processor cores are the maximum supported in the high-end HP Integrity Superdome servers?

- A. 32
- B. 64
- C. 128
- D. 256

Answer: C

Question No : 8

Which key capabilities based on customer IT imperatives allow HP Integrity solutions to provide better return on IT investment? (Select three.)

- A. increased ROI
- B. flexible capacity
- C. complete IT utility
- D. secured availability
- E. simplified management
- F. performance-based tuning

Answer: B,D,E

Question No : 9

Which components are part of the HP 9000 Evolution program?

- A. extensive services and tools that enable evolution
- B. support for PA-RISC and Itanium in the same cabinet
- C. extended warranties for HP 9000 servers and components
- D. strong partner support to ensure continued support of key applications
- E. programs and incentives that ease the financial considerations for transition

Answer: A,D,E