


Vendor: IBM

Exam Code: 000-106

Exam Name: Power Systems with POWER7 Common
Technical Sales Skills - v1

Version: DEMO

1.Which statement concerning Multiple Shared Processor Pools (MSPPs) in Power Systems is correct?

- A.PowerVM Enterprise Edition is required.
- B.MSPPs have an associated Uncapped Weight.
- C.Capped and Uncapped LPARs can exist in MSPPs.
- D.Either AIX 6.1 or IBM i 6.1 (or later) is required.

Answer:C

2.A customer with limited rack space wants to purchase a 4-core POWER7 server with a total of four 8Gb Fibre Channel adapters and four 2-port Ethernet adapters. Which server is the least expensive solution that meets the customer's requirements?

- A.Power 710
- B.Power 720
- C.Power 740
- D.Power 750

Answer:B

3.What is the maximum number of hardware threads possible on an 8-core Power 720?

- A.8
- B.16
- C.32
- D.64

Answer:C

4.A customer changed processor and memory resources to an LPAR dynamically using DLPAR, but the changes are not retained after the partition is shut down and reactivated. What will resolve this situation?

- A.Recycle power to the managed system.
- B.Make the changes in the system profile.
- C.Make the changes in the partition profile.
- D.Use ASMI to apply the changes to the hypervisor.

Answer:C

5.A customer would like to have the ability to permanently activate processor and memory resources as their workload increases. Which of the following supports the customer requirement?

- A. Reserve Capacity on Demand
- B. Utility Capacity on Demand
- C. Capacity Upgrade on Demand
- D. Uncapped Capacity on Demand

Answer: C