Dell Latitude 3330 Owner's Manual

Notes, Cautions, and Warnings

NOTE: A NOTE indicates important information that helps you make better use of your computer.

CAUTION: A CAUTION indicates either potential damage to hardware or loss of data and tells you how to avoid the problem.

WARNING: A WARNING indicates a potential for property damage, personal injury, or death.

© 2013 Dell Inc.

Trademarks used in this text: Dell™, the Dell logo, Dell Boomi™, Dell Precision™, OptiPlex™, Latitude™, PowerEdge™, PowerVault™, PowerConnect™, OpenManage™, EqualLogic™, Compellent™, KACE™, FlexAddress™, Force10™ and Vostro™ are trademarks of Dell Inc. Intel®, Pentium®, Xeon®, Core® and Celeron® are registered trademarks of Intel Corporation in the U.S. and other countries. AMD® is a registered trademark and AMD Opteron™, AMD Phenom™ and AMD Sempron™ are trademarks of Advanced Micro Devices, Inc. Microsoft®, Windows Server®, Internet Explorer®, MS-DOS®, Windows Vista® and Active Directory® are either trademarks or registered trademarks of Microsoft Corporation in the United States and/or other countries. Red Hat® and Red Hat® Enterprise Linux® are registered trademarks of Red Hat, Inc. in the United States and/or other countries. Novell® and SUSE® are registered trademarks of Novell Inc. in the United States and other countries. Oracle® is a registered trademark of Oracle Corporation and/or its affiliates. Citrix®, Xen®, XenServer® and XenMotion® are either registered trademarks or trademarks of Citrix Systems, Inc. in the United States and/or other countries. WMware®, Virtual SMP®, vMotion®, vCenter® and vSphere® are registered trademarks or Corporation.

2013 -03

Rev. A00

Contents

Notes, Cautions, and Warnings	
1 Working on Your Computer	5
Before Working Inside Your Computer	
Turning Off Your Computer	
After Working Inside Your Computer	
System Overview	
2 Removing and Installing Components	9
Removing the Secure Digital (SD) Card	9
Installing The Secure Digital (SD) Card	9
Removing The Battery	9
Installing The Battery	10
Removing The Base Cover	10
Installing The Base Cover	10
Removing The Memory	10
Installing The Memory	11
Removing The Hard Drive	11
Installing The Hard Drive	12
Removing The Display Bezel	12
Installing the Display Bezel	13
Removing The Camera	13
Installing The Camera	13
Removing The Display Panel	13
Installing The Display Panel	14
Removing The Keyboard	15
Installing The Keyboard	16
Removing The Palmrest	16
Installing The Palmrest	17
Removing The Wireless Local Area Network (WLAN) Card	18
Installing The Wireless Local Area Network (WLAN) Card	18
Removing The Display Assembly	18
Installing The Display Assembly	20
Removing The Coin-Cell Battery	21
Installing The Coin-Cell Battery	21
Removing The System Board	21
Installing The System Roard	22

Removing The Heat Sink	22
Installing The Heat Sink	23
Removing The High-Definition Multimedia Interface (HDMI) Board	23
Installing The High-Definition Multimedia Interface (HDMI) Board	24
Removing The Speakers	24
Installing The Speakers	25
Removing The Input/Output (I/O) Board	25
Installing The Input/Output (I/O) Board	26
Removing The Power Connector	26
Installing The Power Connector	27
System Setup Options	27
3 System Setup	
Navigation Keys	
System Setup Options	
Updating the BIOS	
System and Setup Password	43
Assigning a System Password and Setup Password	44
Deleting or Changing an Existing System and/or Setup Password	44
4 Technical Specifications	47
5 Contacting Dell	53

Working on Your Computer

Before Working Inside Your Computer

Use the following safety guidelines to help protect your computer from potential damage and to help to ensure your personal safety. Unless otherwise noted, each procedure included in this document assumes that the following conditions exist:

- You have performed the steps in Working on Your Computer.
- You have read the safety information that shipped with your computer.
- A component can be replaced or--if purchased separately--installed by performing the removal procedure in reverse order.

CAUTION: Handle components and cards with care. Do not touch the components or contacts on a card. Hold a card by its edges or by its metal mounting bracket. Hold a component such as a processor by its edges, not by its pins.

CAUTION: When you disconnect a cable, pull on its connector or on its pull-tab, not on the cable itself. Some cables have connectors with locking tabs; if you are disconnecting this type of cable, press in on the locking tabs before you disconnect the cable. As you pull connectors apart, keep them evenly aligned to avoid bending any connector pins. Also, before you connect a cable, ensure that both connectors are correctly oriented and aligned.

NOTE: The color of your computer and certain components may appear differently than shown in this document.

To avoid damaging your computer, perform the following steps before you begin working inside the computer.

- 1. Ensure that your work surface is flat and clean to prevent the computer cover from being scratched.
- 2. Turn off your computer (see Turning Off Your Computer).
- If the computer is connected to a docking device (docked) such as the optional Media Base or Battery Slice, undock it.

CAUTION: To disconnect a network cable, first unplug the cable from your computer and then unplug the cable from the network device.

- 4. Disconnect all network cables from the computer.
- 5. Disconnect your computer and all attached devices from their electrical outlets.

6. Close the display and turn the computer upside-down on a flat work surface.

NOTE: To avoid damaging the system board, you must remove the main battery before you service the computer.

- 7. Remove the main battery.
- 8. Turn the computer top-side up.
- 9. Open the display.
- 10. Press the power button to ground the system board.

11. Remove any installed ExpressCards or Smart Cards from the appropriate slots.

Turning Off Your Computer

- 1. Shut down the operating system:
 - In Windows 8:
 - * Using a touch-enabled device:
 - a. Swipe in from the right edge of the screen, opening the Charms menu and select Settings.
 - b. Select the o and then select **Shut down**
 - * Using a mouse:
 - a. Point to upper-right corner of the screen and click Settings.
 - b. Click the oand select Shut down.
 - In Windows 7:
 - 1. Click Start .
 - 2. Click Shut Down.

or

- 1. Click Start .
- 2. Click the arrow in the lower-right corner of the Start menu as shown below, and then click Shut

Down..

Ensure that the computer and all attached devices are turned off. If your computer and attached devices did not automatically turn off when you shut down your operating system, press and hold the power button for about 4 seconds to turn them off.

After Working Inside Your Computer

After you complete any replacement procedure, ensure you connect any external devices, cards, and cables before turning on your computer.

CAUTION: To avoid damage to the computer, use only the battery designed for this particular Dell computer. Do not use batteries designed for other Dell computers.

- Connect any external devices, such as a port replicator, battery slice, or media base, and replace any cards, such
 as an ExpressCard.
- 2. Connect any telephone or network cables to your computer.

CAUTION: To connect a network cable, first plug the cable into the network device and then plug it into the computer.

- 3. Replace the battery.
- 4. Connect your computer and all attached devices to their electrical outlets.
- 5. Turn on your computer.

System Overview

Figure 1. Inside View — Back

- 1. hard drive
- 2. memory
- 3. battery bay
- 4. SIM slot

Figure 2. Inside view — Front

- 1. Input/Output (I/O) board
- 2. coin-cell battery
- 3. wireless local area network (WLAN) card
- 4. speaker

- 5. system board
- 6. speaker
- 7. power connector

Removing and Installing Components

This section provides detailed information on how to remove or install the components from your computer.

Removing the Secure Digital (SD) Card

- 1. Follow the procedures in Before Working Inside Your Computer.
- 2. Press in on the SD card to release it from the computer.

3. Slide the SD card out of the computer.

Installing The Secure Digital (SD) Card

- 1. Slide the SD card into its slot and press until it clicks into place.
- 2. Follow the procedures in After Working Inside Your Computer.

Removing The Battery

- 1. Follow the procedures in Before Working On Your Computer.
- 2. Slide the release latches to unlock position, and remove the battery from the computer.

Installing The Battery

- 1. Insert the battery into its slot until the battery clicks into place.
- 2. Follow the procedures in After Working Inside Your Computer.

Removing The Base Cover

- 1. Follow the procedures in Before Working On Your Computer.
- 2. Remove the battery.
- 3. Loosen the captive screw that secures the base cover to the computer.

4. Slide the base cover towards the back of the computer. Lift it up and away from the computer.

Installing The Base Cover

- 1. Align the edge of the base cover on the computer and slide it on the computer.
- 2. Tighten the screw to secure the base cover to the computer.
- 3. Install the battery.
- 4. Follow the procedures in After Working Inside Your Computer.

Removing The Memory

- 1. Follow the procedures in *Before Working On Your Computer*.
- 2. Remove:
 - a) Battery
 - b) Base Cover
- 3. Pry the retention clips away from the memory module till the memory module pops up.

4. Remove the memory module from the computer.

Installing The Memory

- 1. Insert the memory module into the memory socket and press until the memory clicks in to its place.
- 2. Install:
 - a) base cover
 - b) battery
- 3. Follow the procedures in After Working Inside Your Computer.

Removing The Hard Drive

- 1. Follow the procedures in *Before Working On Your Computer*.
- 2. Remove:
 - a) battery
 - b) base cover
- 3. Remove the screw that secures the hard drive in place.

- 4. Slide the hard drive module to the left.
- 5. Carefully pry up and remove the hard drive from the computer.
- 6. Remove the screws which secure the hard-drive bracket to the hard drive. Separate the hard-drive bracket from the hard drive.

Installing The Hard Drive

- 1. Align the hard-drive bracket with the hard drive.
- 2. Tighten the screws on the hard drive to secure the hard-drive bracket to the hard drive.
- 3. Slide the hard drive into the bay on the system board.
- 4. Replace and tighten the screw to secure the hard drive to the computer.
- 5. Install:
 - a) base cover
 - b) battery
- 6. Follow the procedures in After Working Inside Your Computer.

Removing The Display Bezel

- 1. Follow the procedures in Before Working on Your Computer.
- 2. Remove the battery.
- 3. Gently pry the display bezel inside out to release it from the display assembly.

4. Lift the display bezel and remove it from the display assembly.

Installing the Display Bezel

- 1. Align the display bezel with the display assembly.
- 2. Starting from the top corner, press on the display bezel and work around the entire bezel until it snaps onto the display assembly.
- 3. Install the battery.
- 4. Follow the procedures in After Working Inside Your Computer.

Removing The Camera

- 1. Follow the procedures in Before Working on Your Computer.
- 2. Remove:
 - a) battery
 - b) display bezel
- 3. Disconnect the camera cable and life the camera to remove it from the computer.

Installing The Camera

- 1. Align the camera on the camera module.
- 2. Connect the camera cable to the camera module.
- 3. Install:
 - a) display bezel
 - b) battery
- **4.** Follow the procedures in *After Working Inside Your Computer*.

Removing The Display Panel

- 1. Follow the procedures in Before Working on Your Computer.
- 2. Remove:
 - a) battery
 - b) display bezel
- 3. Remove the screws that secure the display panel to the display assembly.

- 4. Rotate the display panel over to the keyboard.
- Peel off the adhesive tape that secures the low-voltage differential signalling (LVDS) connection to the display panel.
- 6. Disconnect the LVDS cable from the display panel.

7. Remove the display panel from the computer.

Installing The Display Panel

- 1. Connect the display cable to the display panel and attach the adhesive tape to secure the connection.
- 2. Connect the low-voltage differential signalling (LVDS) cable to the display panel.
- 3. Replace the adhesive tape that secures the LVDS connection to the display panel.
- 4. Align the display panel in its original position on the display assembly.

- 5. Tighten the screws to secure the display panel to the display assembly.
- 6. Install:
 - a) display bezel
 - b) battery
- 7. Follow the procedures in After Working Inside Your Computer.

Removing The Keyboard

- 1. Follow the procedures in *Before Working On Your Computer*.
- 2. Remove the battery.
- **3.** Pry the keyboard using a flat-head screwdriver to remove the keyboard retainers that secure the keyboard to the computer.

- 4. Flip the keyboard over and lay it on the palmrest.
- 5. Lift the clip to release the keyboard cable and disconnect it from the system board.

6. Lift the keyboard up and away from the computer.

Installing The Keyboard

- 1. Connect the keyboard cable to the system board.
- 2. Insert the keyboard in its compartment.
- 3. Press down until the keyboard clicks into place in the computer.
- 4. Install the battery.
- 5. Follow the procedures in After Working Inside Your Computer.

Removing The Palmrest

- 1. Follow the procedures in *Before Working On Your Computer*.
- 2. Remove:
 - a) battery
 - b) base cover
 - c) keyboard
 - d) hard drive
- 3. Remove the screws from the bottom of the computer, that secures the palmrest.

4. Remove the screws on the palmrest.

- 5. Disconnect the following cables:
 - media board
 - touch pad
- 6. Using a plastic scribe, gently pry the sides of the palmrest and remove it from the computer.

Installing The Palmrest

- 1. Align the palmrest to its original position in the computer and gently snap it into place.
- 2. Connect the following cables to the palmrest:
 - media board
 - touch pad
- 3. Tighten the screws on the palmrest to secure the palmrest in place.
- 4. Tighten the screws at the bottom base of the computer that secures the palmrest.
- 5. Install:
 - a) hard drive
 - b) keyboard
 - c) base cover
 - d) battery
- 6. Follow the procedures in After Working Insider Your Computer.

Removing The Wireless Local Area Network (WLAN) Card

- 1. Follow the procedures in Before Working on Your Computer.
- 2. Remove:
 - a) battery
 - b) base cover
 - c) hard drive
 - d) keyboard
 - e) palmrest
- 3. Disconnect the antenna cables from the WLAN card.

- 4. Remove the screw that secures the WLAN card.
- 5. Remove the WLAN card.

Installing The Wireless Local Area Network (WLAN) Card

- 1. Insert the WLAN card into its connector.
- 2. Press the WLAN card down and tighten the screw to secure the WLAN card to the computer.
- 3. Connect the antenna cables to their respective connectors marked on the WLAN card.
- 4. Install:
 - a) palmrest
 - b) keyboard
 - c) hard drive
 - d) base cover
 - e) battery
- 5. Follow the procedures in After Working Inside Your Computer.

Removing The Display Assembly

- 1. Follow the procedures in *Before Working on Your Computer*.
- 2. Remove:
 - a) battery
 - b) base cover
 - c) hard drive
 - d) keyboard
 - e) palmrest
- 3. Remove the screws from the computer base that secures the display assembly.

4. Turn over the computer. Disconnect the WLAN cable and release the cable from the routing channel on the bottom base chassis.

5. Disconnect the display cable from the computer and release it from the routing channel.

6. Remove the screw that secures the right hinge.

7. Carefully lift up the display assembly from the computer base.

Installing The Display Assembly

- 1. Align the display assembly to the computer base.
- 2. Tighten the screw to secure the right hinge in place.
- 3. Tighten the screws to secure the display assembly to the bottom base chassis.
- 4. Connect the display cable to the connector on the system board.
- 5. Route the WLAN cable in its routing channel and connect the cable in the respective modules.
- 6. Install:
 - a) palmrest

- b) keyboard
- c) hard drive
- d) base cover
- e) battery
- 7. Follow the procedures in After Working Inside Your Computer

Removing The Coin-Cell Battery

- 1. Follow the procedures in *Before Working on Your Computer*
- 2. Remove:
 - a) battery
 - b) base cover
 - c) keyboard
 - d) hard drive
 - e) palmrest
- 3. Remove the coin-cell connector from the system board and pry out the coin-cell battery.

4. Remove the coin-cell battery from the computer.

Installing The Coin-Cell Battery

- 1. Insert the coin-cell battery and connect the coin-cell connector to its compartment.
- 2. Install:
 - a) palmrest
 - b) hard drive
 - c) keyboard
 - d) base cover
 - e) battery
- 3. Follow the procedures in After Working Inside Your Computer.

Removing The System Board

- 1. Follow the procedures in Before Working on Your Computer.
- 2. Remove:
 - a) battery
 - b) secure digital (SD) card
 - c) base cover
 - d) keyboard
 - e) memory

- f) hard drive
- g) palmrest
- h) coin-cell
- i) display assembly
- 3. Disconnect the power connector cable from the system board.

- 4. Remove the screws that secure the system board to the chassis.
- 5. Lift up and remove the system board from the chassis.

Installing The System Board

- 1. Connect the power connector cable to the system board.
- 2. Insert the system board into its slot.
- 3. Tighten the screws to secure the system board to the chassis.
- 4. Install:
 - a) display assembly
 - b) coin-cell
 - c) palmrest
 - d) memory
 - e) hard drive
 - f) keyboard
 - g) base cover
 - h) secure digital (SD) Card
 - i) battery
- 5. Follow the procedures in After Working Inside Your Computer.

Removing The Heat Sink

- 1. Follow the procedures in *Before Working on Your Computer*.
- 2. Remove:
 - a) battery
 - b) secure digital (SD) card
 - c) base cover
 - d) keyboard
 - e) hard drive
 - f) memory
 - g) palmrest

- h) coin-cell
- i) system board
- j) display assembly
- 3. Disconnect the heat sink cable from the system board.

- 4. Loosen the captive screws that secure the heat sink to the system board.
- 5. Lift and remove the heat sink from the system board.

Installing The Heat Sink

- 1. Insert the heat sink into its compartment.
- 2. Tighten the captive screws to secure the heat sink in place.
- 3. Connect the fan cable to the system board.
- 4. Install:
 - a) display assembly
 - b) system board
 - c) coin-cell
 - d) palmrest
 - e) memory
 - f) hard drive
 - g) keyboard
 - h) base cover
 - i) secure digital (SD) card
 - j) battery
- **5.** Follow the procedures in *After Working Inside Your Computer*.

Removing The High-Definition Multimedia Interface (HDMI) Board

- 1. Follow the procedures in *Before Working on Your Computer*.
- 2. Remove:
 - a) battery
 - b) secure digital (SD) card
 - c) base cover
 - d) keyboard
 - e) hard drive
 - f) memory
 - g) palmrest
 - h) display assembly
 - i) system board

3. Remove the screws that secure the HDMI board to the system board.

4. Remove the High-Definition Multimedia Interface (HDMI) board from the system board.

Installing The High-Definition Multimedia Interface (HDMI) Board

- 1. Replace the HDMI board into its compartment.
- 2. Install:
 - a) display assembly
 - b) system board
 - c) display assembly
 - d) palmrest
 - e) memory
 - f) hard drive
 - g) keyboard
 - h) base cover
 - i) secure digital (SD) card
 - j) battery
- 3. Follow the procedures in After Working Inside Your Computer.

Removing The Speakers

- 1. Follow the procedures in Before Working on Your Computer.
- 2. Remove:
 - a) battery
 - b) secure digital (SD) card
 - c) base cover
 - d) keyboard
 - e) hard drive
 - f) memory
 - g) palmrest
 - h) system board
 - i) coin-cell
- 3. Disconnect the speaker cable from the I/O board.

4. Unthread the speaker cable from its holder and remove the speakers from the computer.

Installing The Speakers

- 1. Place the speakers in its compartments and route the cable through the channels.
- 2. Connect the speaker cable to the I/O board.
- 3. Install:
 - a) coin-cell
 - b) system board
 - c) palmrest
 - d) memory
 - e) hard drive
 - f) keyboard
 - g) base cover
 - h) secure digital (SD) card
 - i) battery
- 4. Follow the procedures in After Working Inside Your Computer.

Removing The Input/Output (I/O) Board

- 1. Follow the procedures in Before Working on Your Computer.
- 2. Remove:
 - a) battery
 - b) secure digital (SD) card
 - c) base cover
 - d) hard drive
 - e) memory
 - f) keyboard
 - g) palmrest
 - h) system board
- 3. Disconnect the speaker cable from the I/O board.
- 4. Remove the I/O board from the chassis.

Installing The Input/Output (I/O) Board

- 1. Insert the I/O board into its slot.
- 2. Connect the speaker cable to the I/O board.
- 3. Install:
 - a) system board
 - b) palmrest
 - c) memory
 - d) hard drive
 - e) keyboard
 - f) base cover
 - g) secure digital (SD) card
 - h) battery
- 4. Follow the procedures in After Working Inside Your Computer.

Removing The Power Connector

- 1. Follow the procedures in Before Working on Your Computer.
- 2. Remove:
 - a) battery
 - b) secure digital (SD) card
 - c) base cover
 - d) hard drive
 - e) palmrest
 - f) memory
 - g) keyboard
 - h) display assembly
 - i) system board
- 3. Remove the screw that secures the power connector port.
- 4. Lift up and remove the power connector port from the bottom base.

Installing The Power Connector

- 1. Replace the power connector port into its compartment.
- 2. Tighten the screw to secure the power connector port in place.
- 3. Install:
 - a) system board
 - b) display assembly
 - c) palmrest
 - d) memory
 - e) hard drive
 - f) keyboard
 - g) base cover
 - h) decure digital (SD) card
 - i) battery
- **4.** Follow the procedures in *After Working Inside Your Computer*.

System Setup Options

NOTE: Depending on your computer and its installed devices, the items listed in this section may or may not appear.

Table 1. General

Option	Description
System Information	This section lists the primary hardware features of your computer.
	System Information
	 Memory Information
	 Processor Information
	Device Information
Battery Information	Displays the charge status of the battery.
Boot Sequence	Allows you to change the order in which the computer attempts to find an operating system. All the below options are selected.
	Diskette Drive
	Internal HDD

Option	Description
	USB Storage DeviceCD/DVD/CD-RW DriveOnboard NIC
	You can also choose the Boot List option. The options are:
	Legacy (Default Setting)UEFI
Advanced Boot Options	Allows you to enable the Legacy Option ROMs during the UEFI boot mode.
Date/Time	Allows you to set the date and time.
Table 2. System Configuration	
Option	Description
Integrated NIC	Allows you to configure the integrated network controller. The options are:
	DisabledEnabledEnabled w/PXE (Default Setting)
SATA Operation	Allows you to configure the internal SATA hard-drive controller. The options are:
	 Disabled ATA AHCI RAID On (Default Setting)
	NOTE: SATA is configured to support RAID mode.
Drives	Allows you to configure the SATA drives on board. The options are:
	SATA-0SATA-1
	Default Setting: All drives are enabled.
SMART Reporting	This field controls if the hard drive errors for the integrated drives are reported during system startup. This technology is part of the SMART (Self Monitoring Analysis and Reporting Technology) specification.
	 Enable SMART Reporting - This option is disabled by default.
USB Configuration	Allows you to define the USB configuration. The options are:

Option	Description
	Enable Boot Support
	Enable External USB Port
	Default Setting: both the options are enabled.
USB PowerShare	Allows you to configure the behavior of the USB PowerShare feature. The option is disabled by default.
	Enable USB PowerShare
Miscellaneous Devices	Allows you enable or disable the various on board devices. The options are:
	 Enable Microphone Enable Hard Drive Free Fall Protection Enable Camera Enable Media Card Disable Media Card Default Setting: All devices are enabled
Гable 3. Video	
Option	Description
LCD Brightness	Allows you to set the panel brightness when the ambient sensor is Off.
Table 4. Security	
Option	Description
Admin Password	
Aulilli rassworu	Allows you to set, change, or delete the administrator (admin) password.
Aulilli Fassword	Allows you to set, change, or delete the administrator (admin) password. NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password
Admin Password	NOTE: You must set the admin password first if an admin password is used with a
Admin Password	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password
Admin Password	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password NOTE: Successful password changes take effect immediately. NOTE: Deleting the admin password automatically deletes the system password
Aumin Password	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password NOTE: Successful password changes take effect immediately. NOTE: Deleting the admin password automatically deletes the system password and the hard drive password.
System Password	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password NOTE: Successful password changes take effect immediately. NOTE: Deleting the admin password automatically deletes the system password and the hard drive password. NOTE: Successful password changes take effect immediately.
	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password NOTE: Successful password changes take effect immediately. NOTE: Deleting the admin password automatically deletes the system password and the hard drive password. NOTE: Successful password changes take effect immediately. Default Setting: Not set
	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password NOTE: Successful password changes take effect immediately. NOTE: Deleting the admin password automatically deletes the system password and the hard drive password. NOTE: Successful password changes take effect immediately. Default Setting: Not set Allows you to set, change or delete the system password.
	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password NOTE: Successful password changes take effect immediately. NOTE: Deleting the admin password automatically deletes the system password and the hard drive password. NOTE: Successful password changes take effect immediately. Default Setting: Not set Allows you to set, change or delete the system password. NOTE: Successful password changes take effect immediately.
System Password	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password NOTE: Successful password changes take effect immediately. NOTE: Deleting the admin password automatically deletes the system password and the hard drive password. NOTE: Successful password changes take effect immediately. Default Setting: Not set Allows you to set, change or delete the system password. NOTE: Successful password changes take effect immediately. Default Setting: Not set Allows you to set, change, or delete the administrator (admin) password. Default Setting: Not set Allows you to enforce the option to always set strong passwords.
System Password Internal HDD-0 Password	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password NOTE: Successful password changes take effect immediately. NOTE: Deleting the admin password automatically deletes the system password and the hard drive password. NOTE: Successful password changes take effect immediately. Default Setting: Not set Allows you to set, change or delete the system password. NOTE: Successful password changes take effect immediately. Default Setting: Not set Allows you to set, change, or delete the administrator (admin) password. Default Setting: Not set

Option	Description
Password Bypass	Allows you to enable or disable the permission to bypass the System and the Internal HDD password, when they are set. The options are:
	Disabled (Default Setting)
	Reboot bypass
Password Change	Allows you to enable the disable permission to the System and Hard Drive passwords when the admin password is set.
	Default Setting: Allow Non-Admin Password Changes is not selected
Non-Admin Setup Changes	Allows you to determine whether changes to setup option are permitted when an administrator password is set. The option is disabled.
	Allows Wireless Switch Changes
TPM Security	Allows you to enable the Trusted Platform Module (TPM) during POST. The options are:
	TPM Security
	TPM ACPI Support
	TPM PPI Deprovision Override
	• Clear
	TPM PPI Provision Override
	Deactivate (Default setting)
	Activate
	Default Setting: Enable TPM Security, TPM ACPI Support, TPM PPI Provision Override.
Computrace	Allows you to activate or disable the optional Computrace software The options are:
	Deactivate (Default Setting)
	• Disable
	Activate
	NOTE: The Activate and Disable options will permanently activate or disable the feature and no further changes will be allowed
CPU XD Support	Allows you to enable the Execute Disable mode of the processor. Default Setting: Enable CPU XD Support
OROM Keyboard Access	Allows you to set access to enter the Option ROM Configuration screens using hotkeys during boot process. The options are:
	Enable (Default Setting)
	One Time EnableDisable
Admin Setup Lockout	Allows you to prevent users from entering Setup when an Administrator password is set.
	Default Setting: Disabled

Option	Description
Secure Boot Enable	Allows you to enable or disable the secure boot. The options are:
	Disabled (Default Setting)
	• Enabled
Expert Key Management	Allows you to manipulate the security key databases only if the system is in Custom Mode. The Enable Custom Mode option is disabled by default. The options are:
	• PK
	• KEK
	• db
	• dbx
	If you enable the Custom Mode , the relevan options for PK, KEK, db, and dbx appear. The options are:
	Save to File- Saves the key to a use selected file
	Replace from File- Replaces the current key with a key from a user-selected file

- Append from File- Adds a key to the current database from a user-selected file
 Delete- Deletes the selected key
- Reset All Keys- Resets to default setting
- Delete All Keys- Deletes all the keys

NOTE: If you disable the Custom Mode, all the changes made will be erased and the keys will restore to default settings.

Table 6. Performance

Option	Description
Multi Core Support	This field specifies whether the process will have one or all cores enabled. The performance of some applications will improve with the additional cores. This option is enabled by default. Allows you to enable or disable multi-core support for the processor. The options are:
	All (Default Setting)12
Intel SpeedStep	Allows you to enable or disable the Intel SpeedStep feature.
	Default Setting: Enable Intel SpeedStep
C States Control	Allows you to enable or disable the additional processor sleep states. Default Setting: Enable C states .
Hyper-Thread Control	Allows you to enable or disable the HyperThreading in the processor. Default Setting: Enabled

Table 7. Power Management

Option	Description
AC Behavior	Allows the computer to power-on automatically, when AC adapter is plugged. The option is disabled.
	Wake on AC
Auto On Time	Allows you to set the time at which the computer must turn on automatically. The options are:
	Disabled (Default Setting)
	Every Day
	 Weekdays
	Select Days
USB Wake Support	Allows you to enable the USB devices to wake the computer from standby mode. The option is disabled
	Enable USB Wake Support
Wireless Radio Control	Allows you to control the WLAN and WWAN radio. The options are:
	Control WLAN radio
	Control WWAN radio
	Default Setting: both the options are disabled.

Option	Description
Wake on LAN/WLAN	This option allows the computer to power up from the off state when triggered by a special LAN signal. Wake-up from the Standby state is unaffected by this setting and must be enabled in the operating system. This feature only works when the computer is connected to AC power supply.
	 Disabled - Does not allow the system to power on by special LAN signals when it receives a wake-up signal from the LAN or wireless LAN. (Default Setting)
	 LAN Only - Allows the system to be powered on by special LAN signals. WLAN Only
	LAN or WLAN
Block Sleep	Allows you to block the computer from entering into the sleep state. Option is disabled by default.
	Block Sleep (S3)
Table 8. POST Behavior	
Option	Description
Adapter Warnings	Allows you to activate the adapter warning messages when certain power adapters are used. The option is enabled by default.
	Enable Adapter Warnings
Mouse/Touchpad	Allows you to define how the computer handles the mouse and touchpad input. The options are:
	Serial Mouse
	Serial MousePS2 Mouse
Fn Key Emulation	PS2 Mouse
Fn Key Emulation	 PS2 Mouse Touchpad/PS-2 Mouse (Default Setting) Allows you to match the <scroll lock=""> key feature of PS-2 keyboard with the <fn> key</fn></scroll>
Fn Key Emulation Fastboot	 PS2 Mouse Touchpad/PS-2 Mouse (Default Setting) Allows you to match the <scroll lock=""> key feature of PS-2 keyboard with the <fn> key feature in an internal keyboard. The option is enabled by default.</fn></scroll>

Table 9. Virtualization Support

Option	Description
Virtualization	This option specifies whether a Virtual Machine Monitor (VMM) can utilize the additional hardware capabilities provided by Intel Virtualization technology.

Thorough (Default Setting)

Auto

• Enable Intel Virtualization Technology - Default Setting.

Table 10. Wireless

Option	Description
Wireless Switch	Allows you to determine which wireless device can be controlled by the wireless switch. The options are:
	WWANWLAN
	All options are enabled by default.
	NOTE: For Windows 8 Operating System, the Wireless Switch option is directly controlled by the OS driver. So, this setting here does not affect the Wireless Switch Behavior .
Wireless Device Enable	Allows you to enable or disable the internal wireless devices. The options are:
	WWANWLAN
	All options are enabled by default.
Table 11. Maintenance	
Option	Description
Service Tag	Displays the service tag of your computer.
Asset Tag	Allows you to create a system asset tag if an asset tag is not already set. This option is not set by default.
Table 12. System Logs	
Option	Description
BIOS Events	Displays the BIOS event log and allows you to clear the log.
	• Clear Log
Thermal Events	Displays the Thermal event log and allows you to clear the log.
	• Clear Log
Power Events	Displays the Power event log and allows you to clear the log.
	Clear Log

System Setup

System Setup enables you to manage your computer hardware and specify BIOS-level options. From the System Setup, you can:

- · Change the NVRAM settings after you add or remove hardware
- View the system hardware configuration
- Enable or disable integrated devices
- Set performance and power management thresholds
- Manage your computer security

Boot Sequence

Boot Sequence allows you to bypass the System Setup-defined boot device order and boot directly to a specific device (for example: optical drive or hard drive). During the Power-on Self Test (POST), when the Dell logo appears, you can:

- Access System Setup by pressing <F2> key
- Bring up the one-time boot menu by pressing <F12> key

The one-time boot menu displays the devices that you can boot from including the diagnostic option. The boot-menu options are:

- Removable Drive (if available)
- STXXXX Drive
 - **NOTE:** XXX denotes the SATA drive number.
- Optical Drive
- Diagnostics
 - **NOTE:** Choosing Diagnostics, will display the **ePSA diagnostics** screen.

The boot sequence screen also displays the option to access the System Setup screen.

Navigation Keys

The following table displays the system setup navigation keys.

NOTE: For most of the system setup options, changes that you make are recorded but do not take effect until you restart the system.

Table 13. Navigation Keys

Keys	Navigation
Up arrow	Moves to the previous field.
Down arrow	Moves to the next field.

Keys	Navigation	
<enter></enter>	Allows you to select a value in the selected field (if applicable) or follow the link in the field.	
Spacebar	Expands or collapses a drop-down list, if applicable.	
<tab></tab>	Moves to the next focus area.	
	NOTE: For the standard graphics browser only.	
<esc></esc>	Moves to the previous page till you view the main screen. Pressing <esc> in the main screen displays a message that prompts you to save any unsaved changes and restarts the system.</esc>	
<f1></f1>	Displays the System Setup help file.	

System Setup Options

NOTE: Depending on your computer and its installed devices, the items listed in this section may or may not appear.

Table 14. General

Option	Description
System Information	This section lists the primary hardware features of your computer.
	 System Information Memory Information Processor Information Device Information
Battery Information	Displays the charge status of the battery.
Boot Sequence	Allows you to change the order in which the computer attempts to find an operating system. All the below options are selected.
	 Diskette Drive Internal HDD USB Storage Device CD/DVD/CD-RW Drive Onboard NIC You can also choose the Boot List option. The options are: Legacy (Default Setting) UEFI
Advanced Boot Options	Allows you to enable the Legacy Option ROMs during the UEFI boot mode.
Date/Time	Allows you to set the date and time.

Option	Description
Integrated NIC	Allows you to configure the integrated network controller. The options are:
	 Disabled
	 Enabled
	• Enabled w/PXE (Default Setting)
SATA Operation	Allows you to configure the internal SATA hard-drive controller. The options are:
	 Disabled
	 ATA
	 AHCI
	 RAID On (Default Setting)
	NOTE: SATA is configured to support RAID mode.
Drives	Allows you to configure the SATA drives on board. The options are:
	• SATA-0
	• SATA-1
	Default Setting: All drives are enabled.
SMART Reporting	This field controls if the hard drive errors for the integrated drives are reported during system startup. This technology is part of the SMART (Self Monitoring Analysis and Reporting Technology) specification.
	 Enable SMART Reporting - This optic is disabled by default.
USB Configuration	Allows you to define the USB configuration. The options are:
	Enable Boot Support
	• Enable External LICE Bort

• Enable External USB Port

USB PowerShare

Miscellaneous Devices

Default Setting: both the options are enabled.

Allows you to configure the behavior of the USB PowerShare feature. The option is disabled by default.

• Enable USB PowerShare

Allows you enable or disable the various on board devices. The options are:

- Enable Microphone
- **Enable Hard Drive Free Fall Protection**
- **Enable Camera**

Option	Description
	Enable Media Card
	Disable Media Card
	Default Setting: All devices are enabled
Table 16. Video	
Option	Description
LCD Brightness	Allows you to set the panel brightness when the ambient sensor is Off.
Table 17. Security	
Option	Description
Admin Password	Allows you to set, change, or delete the administrator (admin) password.
	NOTE: You must set the admin password first if an admin password is used with a system password and/or Hard Drive password
	NOTE: Successful password changes take effect immediately.
	NOTE: Deleting the admin password automatically deletes the system password and the hard drive password.
	NOTE: Successful password changes take effect immediately.
	Default Setting: Not set
System Password	Allows you to set, change or delete the system password.
	NOTE: Successful password changes take effect immediately.
	Default Setting: Not set
Internal HDD-0 Password	Allows you to set, change, or delete the administrator (admin) password. Default Setting: Not set
Strong Password	Allows you to enforce the option to always set strong passwords. Default Setting: Enable Strong Password is not selected.
Password Configuration	You can define the length of your password. Min = 4 , Max = 32
Password Bypass	Allows you to enable or disable the permission to bypass the System and the Internal HDD password, when they are set. The options are:
	Disabled (Default Setting)Reboot bypass
Password Change	Allows you to enable the disable permission to the System and Hard Drive passwords when the admin password is set. Default Setting: Allow Non-Admin Password Changes is not selected
Non-Admin Setup Changes	Allows you to determine whether changes to setup option are permitted when an administrator password is set. The option is disabled.
	Allows Wireless Switch Changes
TPM Security	Allows you to enable the Trusted Platform Module (TPM) during POST. The options are:

Option	Description
	 TPM Security TPM ACPI Support TPM PPI Deprovision Override Clear TPM PPI Provision Override Deactivate (Default setting) Activate Default Setting: Enable TPM Security, TPM ACPI Support, TPM PPI Provision Override.
Computrace	Allows you to activate or disable the optional Computrace software The options are: • Deactivate (Default Setting) • Disable • Activate
	NOTE: The Activate and Disable options will permanently activate or disable the feature and no further changes will be allowed
CPU XD Support	Allows you to enable the Execute Disable mode of the processor. Default Setting: Enable CPU XD Support
OROM Keyboard Access	Allows you to set access to enter the Option ROM Configuration screens using hotkeys during boot process. The options are: • Enable (Default Setting) • One Time Enable • Disable
Admin Setup Lockout	Allows you to prevent users from entering Setup when an Administrator password is set. Default Setting: Disabled

Table 18. Secure Boot

Option	Description
Secure Boot Enable	Allows you to enable or disable the secure boot. The options are:
	Disabled (Default Setting)Enabled
Expert Key Management	Allows you to manipulate the security key databases only if the system is in Custom Mode. The Enable Custom Mode option is disabled by default. The options are:
	• PK
	• KEK
	• db
	• dbx

Option	Description
	If you enable the Custom Mode , the relevant options for PK, KEK, db, and dbx appear. The options are:
	Save to File- Saves the key to a user- selected file
	Replace from File- Replaces the current key with a key from a user-selected file
	Append from File- Adds a key to the current database from a user-selected file
	Delete- Deletes the selected key
	Reset All Keys- Resets to default setting
	Delete All Keys- Deletes all the keys
	NOTE: If you disable the Custom Mode, a the changes made will be erased and the keys will restore to default settings.

Table 19. Performance

Option	Description
Multi Core Support	This field specifies whether the process will have one or all cores enabled. The performance of some applications will improve with the additional cores. This option is enabled by default. Allows you to enable or disable multi-core support for the processor. The options are:
	All (Default Setting)12
Intel SpeedStep	Allows you to enable or disable the Intel SpeedStep feature. Default Setting: Enable Intel SpeedStep
C States Control	Allows you to enable or disable the additional processor sleep states. Default Setting: Enable C states .
Hyper-Thread Control	Allows you to enable or disable the HyperThreading in the processor. Default Setting: Enabled

Table 20. Power Management

Option	Description
AC Behavior	Allows the computer to power-on automatically, when AC adapter is plugged. The option is disabled.

Option	Description
	Wake on AC
Auto On Time	Allows you to set the time at which the computer must turn on automatically. The options are:
	Disabled (Default Setting)
	Every Day
	 Weekdays
	Select Days
USB Wake Support	Allows you to enable the USB devices to wake the computer from standby mode. The option is disabled
	Enable USB Wake Support
Wireless Radio Control	Allows you to control the WLAN and WWAN radio. The options are:
	Control WLAN radio
	Control WWAN radio
	Default Setting: both the options are disabled.
Wake on LAN/WLAN	This option allows the computer to power up from the off state when triggered by a special LAN signal. Wake-up from the Standby state is unaffected by this setting and must be enabled in the operating system. This feature only works when the computer is connected to AC power supply.
	 Disabled - Does not allow the system to power on by special LAN signals when it receives a wake-up signal from the LAN or wireless LAN. (Default Setting)
	 LAN Only - Allows the system to be powered on by special LAN signals.
	WLAN Only
	LAN or WLAN
Block Sleep	Allows you to block the computer from entering into the sleep state. Option is disabled by default.
	Block Sleep (S3)
Table 21. POST Behavior	
Option	Description
Adapter Warnings	Allows you to activate the adapter warning messages when certain power adapters are used. The option is enabled by default.
	Enable Adapter Warnings

Allows you to define how the computer handles the mouse and touchpad input. The options are: Serial Mouse

- PS2 Mouse

Mouse/Touchpad

Touchpad/PS-2 Mouse (Default Setting)

Option	Description
Fn Key Emulation	Allows you to match the <scroll lock=""> key feature of PS-2 keyboard with the <fn> key feature in an internal keyboard. The option is enabled by default.</fn></scroll>
	Enable Fn Key Emulation
Fastboot	Allows you to speed up the boot processes. The options are:
	Minimal
	Thorough (Default Setting)
	• Auto

Table 22. Virtualization Support

Option	Description
Virtualization	This option specifies whether a Virtual Machine Monitor (VMM) can utilize the additional hardware capabilities provided by Intel Virtualization technology.
	Enable Intel Virtualization Technology - Default Setting.
Table 23. Wireless	

Option	Description	
Wireless Switch	Allows you to determine which wireless device can be controlled by the wireless switch. The options are:	
	• WWAN	
	• WLAN	
	All options are enabled by default.	
	NOTE: For Windows 8 Operating System, the Wireless Switch option is directly controlled by the OS driver. So, this setting here does not affect the Wireless Switch Behavior.	
Wireless Device Enable	Allows you to enable or disable the internal wireless devices. The options are:	
	• WWAN	
	• WLAN	

Option	Description
Service Tag	Displays the service tag of your computer.
Asset Tag	Allows you to create a system asset tag if an asset tag is not already set. This option is not set by default.
Table 25. System Logs	
Option	Description
BIOS Events	Displays the BIOS event log and allows you to clear the log.

All options are enabled by default.

Option	Description	
	• Clear Log	
Thermal Events	Displays the Thermal event log and allows you to clear the log.	
	Clear Log	
Power Events	Displays the Power event log and allows you to clear the log.	
	Clear Log	

Updating the BIOS

It is recommended to update your BIOS (system setup), on replacing the system board or if an update is available. For notebooks, ensure that your computer battery is fully charged and connected to a power outlet

- 1. Restart the computer.
- 2. Go to support.dell.com/support/downloads.
- 3. If you have your computer's Service Tag or Express Service Code:
 - **NOTE:** For desktops, the service tag label is available on the front of your computer.
 - **NOTE:** For notebooks, the service tag label is available on the bottom of your computer.
 - NOTE: For All-In-One Desktops, the service tag label is available at the back of your computer.
 - a) Enter the Service Tag or Express Service Code and click Submit.
 - b) Click **Submit** and proceed to step 5.
- 4. If you do not have your computer's service tag or express service code, select one of the following:
 - a) Automatically detect my Service Tag for me
 - b) Choose from My Products and Services List
 - c) Choose from a list of all Dell products
- 5. On the application and drivers screen, under the Operating System drop-down list, select BIOS.
- 6. Identify the latest BIOS file and click **Download File**.
- Select your preferred download method in the Please select your download method below window; click Download Now.

The File Download window appears.

- 8. Click Save to save the file on your computer.
- 9. Click Run to install the updated BIOS settings on your computer.

Follow the instructions on the screen.

System and Setup Password

You can create a system password and a setup password to secure your computer.

Password Type	Description
System password	Password that you must enter to log on to your system.
Setup password	Password that you must enter to access and make changes to the BIOS settings of your
	computer.

CAUTION: The password features provide a basic level of security for the data on your computer.

 \land CAUTION: Anyone can access the data stored on your computer if is not locked and left unattended.

NOTE: Your computer is shipped with the system and setup password feature disabled.

Assigning a System Password and Setup Password

You can assign a new **System Password** and/or **Setup Password** or change an existing **System Password** and/or **Setup Password** only when **Password Status** is **Unlocked**. If the Password Status is **Locked**, you cannot change the System Password.

NOTE: If the password jumper is disabled, the existing System Password and Setup Password is deleted and you

need not provide the system password to log on to the computer.

To enter a system setup, press <F2> immediately after a power-on or reboot.

- In the System BIOS or System Setup screen, select System Security and press <Enter>.
 The System Security screen appears.
- 2. In the System Security screen, verify that Password Status is Unlocked.
- 3. Select System Password, enter your system password, and press <Enter> or <Tab>.

Use the following guidelines to assign the system password:

- A password can have up to 32 characters.
- The password can contain the numbers 0 through 9.
- Only lower case letters are valid, upper case letters are not allowed.
- Only the following special characters are allowed: space, ("), (+), (,), (-), (.), (/), (;), ([), (\), (]), (\).

Re-enter the system password when prompted.

- 4. Type the system password that you entered earlier and click **OK**.
- **5.** Select **Setup Password**, type your system password and press <Enter> or <Tab>.

A message prompts you to re-type the setup password.

- **6.** Type the setup password that you entered earlier and click **OK**.
- 7. Press <Esc> and a message prompts you to save the changes.
- 8. Press <Y> to save the changes.

The computer reboots.

Deleting or Changing an Existing System and/or Setup Password

Ensure that the **Password Status** is Unlocked (in the System Setup) before attempting to delete or change the existing System and/or Setup password. You cannot delete or change an existing System or Setup password, if the **Password Status** is Locked.

To enter the System Setup, press <F2> immediately after a power-on or reboot.

- In the System BIOS or System Setup screen, select System Security and press <Enter>.
 The System Security screen is displayed.
- 2. In the System Security screen, verify that Password Status is Unlocked.
- 3. Select **System Password**, alter or delete the existing system password and press <Enter> or <Tab>.
- 4. Select Setup Password, alter or delete the existing setup password and press <Enter> or <Tab>.

- **NOTE:** If you change the System and/or Setup password, re-enter the new password when promoted. If you delete the System and/or Setup password, confirm the deletion when promoted.
- 5. Press <Esc> and a message prompts you to save the changes.
- Press <Y> to save the changes and exit from the System Setup. The computer reboots.

Technical Specifications

NOTE: Offerings may vary by region. The following specifications are only those required by law to ship with your computer. For more information regarding the configuration of your computer, click **Start** \rightarrow **Help and Support** and select the option to view information about your computer.

System Information	
Chipset	Intel HM77 Express Chipset
Processor	
Туре	Intel IVB ULV 17 W
	 Intel Celeron
	 Intel Core i3 series
	 Intel Core i5 series
	Intel SNB ULV 17 W
	 Intel Core i3 series
Video	
Video type	Integrated on system board
Data bus	Integrated video
Video controller:	
Intel Celeron	Intel HD Graphics
Intel i3 and i5	Intel HD Graphics for Intel Celeron processors
	Intel HD 3000 Graphics for 2nd Generation Intel processors
	 Intel HD 4000 Graphics for 3rd Generation Intel processors
Memory	
Memory connector	Two SODIMM slots
Memory capacity	2 GB, 4 GB, and 8 GB
Memory type	 1333MHz DDR3 for 2nd Generation Intel processors 1600MHz DDR3L for 3rd Generation Intel processors
Minimum memory	2 GB
•	
Maximum memory	8 GB

Audio	
Туре	Two-channel high definition audio
Controller	IDT 92HD93
Stereo Conversion	24-bit (analog-to-digital and digital-to-analog)
Interface:	
Internal	High-definition audio
External	Microphone-in/stereo headphones combo connector
Speakers	Two (2 W)
Internal speaker amplifier	Two (2 W)
Volume controls	Software program menus, media controls, and keyboard function keys
Communications	
Network adapter	10/100/1000 Mbps Ethernet LAN
Wireless	Internal wireless local area network (WLAN), Bluetooth (optional), and 3G Mobile Broadband (optional)
Ports and Connectors	
Audio	Audio in / one out combo jack
Video	One VGA connector, one 19-pin HDMI connector
Network adapter	One RJ-45 connector
USB	 Two USB-3.0 compliant connectors One USB-2.0 (1) PowerShare connector
Memory card reader	One Multi-Media card reader: (SD-XC, plus legacy - SD, SDIO, MMC, Mini-MMC, MMC+ (supported in MMC compatibility mode only), Hi-Density SD, Hi-capacity SD)
Display	
Туре	HD WLED Anti-Glare
Size	13.30 inches
Active area (X/Y)	293.42 mm x 164.97 mm
Dimensions:	
Height	188.75 mm (7.43 inches)
Width	314.10 mm (12.36 inches)
Z-height	3.60 mm (0.14 inch)
Diagonal	337.82 mm (13.30 inches)
Maximum resolution	1366 x 768 pixels at 262 K colors
Maximum Brightness	220 nits

Deretting Angle 0° (closed) to 135°	Display		
inimum Viewing Angles: Horizontal	Refresh rate	60 Hz	
Horizontal 40/45 @ CR >= 10 Vertical 15/20 @ CR >= 10 ozi48 mm x 0.2148 mm vyboard umber of keys	Operating Angle	0° (closed) to 135°	
Vertical 15/20 @ CR >= 10	Minimum Viewing Angles:		
Acell	Horizontal	40/45 @ CR >= 10	
United States and Canada: 86 keys	Vertical	15/20 @ CR >= 10	
### United States and Canada: 86 keys Europe and Brazil: 87 keys Japan: 90 keys Japan: 90 keys United States and Canada: 86 keys Europe and Brazil: 87 keys Japan: 90 keys Japan: 90 keys United States and Canada: 86 keys Europe and Brazil: 87 keys Japan: 90 keys Japan: 90 keys United States and Canada: 86 keys Europe and Brazil: 87 keys Japan: 90 keys Japan: 90 keys States and Canada: 86 keys Europe and Brazil: 87 keys Japan: 90 keys Japan: 90 keys States and Canada: 86 keys Europe and Brazil: 87 keys Japan: 90 keys Japan: 90 keys States and Canada: 86 keys Europe and Brazil: 87 keys Japan: 90 keys Japan: 90 keys States and Canada: 86 keys Europe and Brazil: 87 keys Japan: 90 keys Ja	Pixel pitch	0.2148 mm x 0.2148 mm	
Europe and Brazil: 87 keys Europe and Brazil: 87 keys Japan: 90 keys Buchpad Etive Area: X-axis Y-axis 41.00 mm (1.61 inches) Ettery Type 4-cell lithium ion (3.0 AHr) 6-cell lithium ion (3.0 AHr) The facell and 6-cell 48.79 mm (1.92 inches) Height: 4-cell 4-cell 30.20 mm (1.18 inches) Width: 4-cell and 6-cell 269.50 mm (10.61 inches) Eeight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) Eeight: 4-cell 14.80 V 6-cell 11.10 V Exproximate charge time for a 4-cell and 6-cell battery 4 hours	Keyboard		
### Strive Area: X-axis	Number of keys	Europe and Brazil: 87 keys	
X-axis	Touchpad		
Y-axis 41.00 mm (1.61 inches) attery Type	Active Area:		
### 4-cell lithium ion (3.0 AHr) - 4-cell lithium ion (3.0 AHr) mensions: Depth: 4-cell and 6-cell	X-axis	81.00 mm (3.18 inches)	
### ### ##############################	Y-axis	41.00 mm (1.61 inches)	
### ##################################	Battery		
Depth: 4-cell and 6-cell 48.79 mm (1.92 inches) Height: 4-cell 20.25 mm (0.80 inch) 6-cell 30.20 mm (1.18 inches) Width: 4-cell and 6-cell 269.50 mm (10.61 inches) reight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V opproximate charge time for a 4-cell and 6-cell battery 4 hours	Туре		
4-cell and 6-cell 48.79 mm (1.92 inches) Height: 4-cell 20.25 mm (0.80 inch) 6-cell 30.20 mm (1.18 inches) Width: 4-cell and 6-cell 269.50 mm (10.61 inches) Feight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) Oltage: 4-cell 14.80 V 6-cell 11.10 V Opproximate charge time for a 4-cell and 6-cell battery 4 hours	Dimensions:		
Height: 4-cell 20.25 mm (0.80 inch) 6-cell 30.20 mm (1.18 inches) Width: 4-cell and 6-cell 269.50 mm (10.61 inches) eight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V	Depth:		
4-cell 20.25 mm (0.80 inch) 6-cell 30.20 mm (1.18 inches) Width: 4-cell and 6-cell 269.50 mm (10.61 inches) eight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V opproximate charge time for a 4-cell and 6-cell battery 4 hours	4-cell and 6–cell	48.79 mm (1.92 inches)	
6-cell 30.20 mm (1.18 inches) Width: 4-cell and 6-cell 269.50 mm (10.61 inches) eight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V opproximate charge time for a 4-cell and 6-cell battery 4 hours	Height:		
6-cell 30.20 mm (1.18 inches) Width: 4-cell and 6-cell 269.50 mm (10.61 inches) eight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V opproximate charge time for a 4-cell and 6-cell battery 4 hours		20.25 mm (0.80 inch)	
4-cell and 6-cell 269.50 mm (10.61 inches) feight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V opproximate charge time for a 4-cell and 6-cell battery 4 hours	6-cell		
deight: 4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V oproximate charge time for a 4-cell and 6-cell battery 4 hours	Width:		
4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V oproximate charge time for a 4-cell and 6-cell battery 4 hours	4-cell and 6-cell	269.50 mm (10.61 inches)	
4-cell 245.00 g (0.54 lb) 6-cell 370.00 g (0.81 lb) oltage: 4-cell 14.80 V 6-cell 11.10 V oproximate charge time for a 4-cell and 6-cell battery 4 hours	Weight:		
oltage: 4-cell 14.80 V 6-cell 11.10 V oproximate charge time for a 4-cell and 6-cell battery 4 hours		245.00 g (0.54 lb)	
4-cell 14.80 V 6-cell 11.10 V proximate charge time for a 4-cell and 6-cell battery 4 hours	6-cell	370.00 g (0.81 lb)	
6-cell 11.10 V oproximate charge time for a 4–cell and 6–cell battery 4 hours	Voltage:		
oproximate charge time for a 4–cell and 6–cell battery 4 hours		14.80 V	
	6-cell	11.10 V	
	Approximate charge time for a 4–cell and 6–cell battery with computer off	4 hours	

Battery

Temperature range:

Operating $0 \,^{\circ}\text{C} \text{ to } 35 \,^{\circ}\text{C} (32 \,^{\circ}\text{F to } 95 \,^{\circ}\text{F})$ Non-operating $-40 \,^{\circ}\text{C} \text{ to } 65 \,^{\circ}\text{C} (-40 \,^{\circ}\text{F to } 149 \,^{\circ}\text{F})$

Coin-cell battery 3 V CR2032 lithium ion

AC Adapter

Type 65 W and 90 W

Input voltage 100 VAC to 240 VAC

Input current (maximum) 1.50 A, 1.60 A, and 1.70 A

Input frequency 50 Hz to 60 Hz
Output power 65 W and 90 W

Output current

60 W 4.43 A (maximum at 4-second pulse), 3.34 A (continuous)

90 W 4.62 A

Rated output voltage 19.50 VDC (+/- 1.0 VDC)

Dimensions:

 Height
 29.00 mm (1.14 inches)

 Width
 46.50 mm (1.83 inches)

 Depth
 107.00 mm (4.21 inches)

Temperature range:

Operating $0 \,^{\circ}\text{C}$ to $40 \,^{\circ}\text{C}$ (32 $^{\circ}\text{F}$ to $104 \,^{\circ}\text{F}$)

Non Operating $-40 \,^{\circ}\text{C}$ to $70 \,^{\circ}\text{C}$ ($-40 \,^{\circ}\text{F}$ to $158 \,^{\circ}\text{F}$)

Physical

Height (with a WLED panel) 21 mm to 32.00 mm (0.83 inch to 1.25 inches)

 Width
 329.30 mm (12.96 inches)

 Depth
 237.65 mm (9.35 inches)

Weight (Minimum) 1.55 kg (3.43 lb)

Environmental

Temperature range:

Operating $0 \, ^{\circ}\text{C} \text{ to } 35 \, ^{\circ}\text{C} \, (32 \, ^{\circ}\text{F to } 95 \, ^{\circ}\text{F})$

Storage -40 °C to 65 °C (-40 °F to 149 °F)

Relative humidity (maximum):

Operating 10 % to 90 % (noncondensing)
Storage 5 % to 95 % (noncondensing)

Environmental

Altitude (maximum):

Operating $-15.2 \, \text{m} \text{ to } 3048 \, \text{m} \, (-50 \, \text{to } 10,000 \, \text{ft})$

0° to 35°C

Non-Operating -15.20 m to 10,668 m (-50 ft to 35,000 ft)

Maximum vibration:

 Operating
 0.66 Grms (2 Hz - 600 Hz)

 Storage
 1.30 Grms (2 Hz - 600 Hz)

Maximum shock:

Operating 110 G Storage 160 G

Airborne contaminant level G1 or lower as defined by ISA-S71.04–1985

Contacting Dell

NOTE: If you do not have an active Internet connection, you can find contact information on your purchase invoice, packing slip, bill, or Dell product catalog.

Dell provides several online and telephone-based support and service options. Availability varies by country and product, and some services may not be available in your area. To contact Dell for sales, technical support, or customer service issues:

- 1. Visit dell.com/support
- 2. Select your support category.
- 3. Verify your country or region in the Choose a Country/Region drop-down menu at the top of page.
- **4.** Select the appropriate service or support link based on your need.