

Dell OptiPlex 3030 All-in-One

Thin design, high performance

Dell's newest all-in-one solution is designed for companies that need secure desktops that are flexible enough to perform many roles across the organization where space is at a premium.

The OptiPlex 3030 All-in-One is thin, space saving and clutter free, with a 19.5" WLED touch screen as well as dual display capabilities that meets the practical and performance needs of business scenarios ranging from reception, to call centers to use for digital signage. Not only is this all-in-one thinner and takes up less space on a desk than the previous generation; with a wireless keyboard and mouse, and a port cover that locks cables in place, this desktop eliminates clutter from your workspace.

Empower your staff

The OptiPlex 3030 All-in-One provides power and performance with 4th Generation Intel® Core™ Processors that can run most office software packages with ease. It is available with multi-touch features and Intel® integrated graphics, as well as rich collaborative features including an HD webcam, universal headset, and Microsoft™ Lync Certification, that foster interaction and seamless access to information.

Perfect for IT

Dell OptiPlex is the **most secure** commercial desktop portfolio ever. Your IT staff will experience peace of mind with the OptiPlex 3030 All-in-One, which provides protection for your data from the desktop to the cloud, and keeps your workforce productive.

Dell OptiPlex 3030 All-in-One comes with security features such as TPM 1.2 for secure credential storage, and Dell Data Protection solution, which provides comprehensive encryption, advanced authentication and malware prevention from a single source. Increase physical security by adding Dell Premium Lock & Noble AIO Plate Lock to secure your device and your data.

Simplify manageability

Dell OptiPlex 3030 All-in-One comes with the management features that help save time, automate processes and improve IT efficiency. Dell automation tools streamline deployment and configuration, and efficiently monitor, inventory and update your systems with deep integration into Microsoft System Center and Dell KACE appliances. Dell Services can help define and implement the right client management solution for your unique needs.

Reliability you can count on

OptiPlex 3030 All-in-One desktops are built to last. Known for reliability and stability, Dell OptiPlex are designed and tested to help ensure long term reliability and durability in hard working environments. And, when needed, the OptiPlex 3030 All-in-One provides easy 3-step serviceability, reducing complexity and time necessary for desktop support. It also comes with Dell ProSupport for 24X7 direct access to high trained support staff.

Technical Specifications

Feature	Technical Specifications	
Processors	Intel® 4th generation Core™ i5 Quad Core, Core™ i3 Dual Core, Pentium® Dual Core and Celeron® Dual Core	
Chipset	Intel® H81 Chipset	
Operating System Options ¹	Microsoft® Windows 8.1 Standard 64-bit, Microsoft® Windows 8.1 Pro 64-bit Microsoft® Windows 7® Home Basic SP1 (32/ 64 bit), Microsoft® Windows 7® Home Premium SP1 (32/64 bit), Microsoft® Windows 7® Professional SP1 (32/64 bit), Microsoft® Windows 7® Ultimate SP1 (32/64 bit) Ubuntu®	
Panel	19.5" WLED, 1600x900 HD+ resolution with anti-glare coating; optional projected capacitive touchscreen	
Video ²	Integrated Intel® HD Graphics 4600 by i5 Quad Core, Intel HD Graphics 4400 by i3 Dual Core & Intel HD Graphics by Pentium/Celeron; supports optional discrete AMD Radeon R5 A240	
Memory ^{2,3}	2 SODIMM slots; Non-ECC dual-channel 1600MHz DDR3 SDRAM, supports up to 16GB	
Networking	Integrated Realtek RTL8151GD Ethernet LAN 10/100/1000; supports optional wireless 802.11a/g/n card (802.11ac in Indonesia)	
I/O Ports	2 External USB 3.0 ports (Side) and 4 External USB 2.0 ports (Rear); 1 RJ-45; 1 VGA; 1 Universal Headset (Side)1 Line-out(Rear)	
Removable Media	Dell 4-in-1 Media Card Reader (standard; Supports optional optical disc drives	
Hard Drive ⁴ Options	Hard Disk Drives: up to 1TB Supports Solid State Drives, Hybrid and Hybrid Opal SED FIPS No Hard Drive – Supports Dell Cloud Desktop diskless option	
Camera	Non-touch system	Touch system
Type	Optional, fixed 1280 x 720 pixel ~ 0.92M Pixel webcam with sliding door	Fixed 1280 x 720 pixel ~ 0.92M Pixel webcam with sliding door
Chassis	Non-touch system	Touch system
System Dimensions (w/o stand) (H x W x D) Inches / (cm)	12.9 x 19.2 x 2.6 / (32.8 x 48.9 x 6.7)	12.9 x 19.2 x 2.5 / (32.8 x 48.9 x 6.6)
Min. System Weight (lbs/kg)	13.9 / 6.33	15.4 / 7.03
Stand	Basic Stand	Basic Stand
Stand Depth inches / (cm)	8.0 / (20.4)	8.0 / (20.4)
Stand Weight (lbs/kg)	3.3 / 1.5	3.3 / 1.5
Number of Bays	1 internal 2.5"	

Feature	Technical Specifications
Expansion Slots	1 NGFF connector
Power Supply Unit (PSU)	180W up to 85% Efficient PSU (80 PLUS Bronze); ENERGY STAR 6.0 qualified
Peripheral Options	<ul style="list-style-type: none"> • Dell Lockable Port Cover • Dell Wireless Keyboard & Mouse – KM632 • Jabra UC Voice 250 MS Headset
Security	Trusted Platform Module ⁵ (TPM) 1.2, Dell Data Protection SecurityTools, Dell Data Protection Encryption, Dell Data Protection Protected Workspace, Chassis lock slot support, Lockable Port Cover, Setup/BIOS Password, I/O Interface Security, Intel® Trusted Execution Technology, Intel® Identity Protection Technology, Intel® Ant-Theft Technology, KACE Security, Dell Secure Works, BIOS support for optional Computrace ⁶
Systems Management	Dell Client Command Suite; Out of Band management support via ISM
Environmental & Regulatory Standards	Environmental Standards (eco-labels): ENERGY STAR 6.0, EPEAT Registered ⁷ , CECP, WEEE, Japan Energy Law , South Korea Eco-label, EU RoHS, China RoHS Other Environmental Options: Carbon Off-set; Asset Resale and Recovery Service Only all-in-one chassis made with plastics made from closed-loop recycled electronics
Warranty and service	Limited Hardware Warranty ⁸ ; Standard Next Business Day On Site Service after Remote Diagnosis ⁹ (term varies by region); Optional 3-year Dell ProSupport™ for IT; 4 year and 5 year service and support options ¹⁰

Dell service & support. We're here to help.

Partner with Dell for your client needs -from Dell Configuration Services, Dell Deployment Services all the way through product recycling. Dell OptiPlex 3030 All-in-One comes with award-winning Dell ProSupport™ for 24x7 access to Dell experts to help keep your systems up and running.

Dell software & peripherals. Simply do more.

Let Dell be your single point of contact for all your essential accessory needs. Built with the customer experience in mind, Dell offers a portfolio of products to complete essential customer experiences when using their Dell OptiPlex 3030 AIO.

Dell provides wireless keyboards, wireless mice, headsets, port covers and award winning monitors and VESA mounts, when you want to set up the 3030 All-in-One for dual monitor capabilities. And all accessories and software are also covered under Dell ProSupport™.

1. Offering may vary by region. Some items may be available post-RTS. For complete details, refer to the Technical Guidebook published on dell.com.

2. System Memory and Graphics: Significant system memory may be used to support graphics, depending on system memory size and other factors.

3. 4GB or Greater System Memory Capability: A 64-bit operating system is required to support 4GB or more of system memory.

4. Hard Drive: GB means 1 billion bytes and TB equals 1 trillion bytes; actual capacity varies with preloaded material and operating environment and will be less.

5. TPM: TPM is not available in all regions.

6. Computrace: Not a Dell offer. Certain conditions apply. For full details, see terms and conditions at www.ldata.com.

7. Please refer to www.epeat.net for specific country registration rating and participation.

8. Limited Hardware Warranty: For copy of Ltd Hardware Warranty, write Dell USA LP, Attn: Warranties, One Dell Way, Round Rock, TX 78682 or see www.dell.com/warranty.

9. Onsite Service after Remote Diagnosis: Remote Diagnosis is determination by online/phone technician of cause of issue; may involve customer access to inside of system and multiple or extended sessions. If issue is covered by Limited Hardware Warranty (www.dell.com/warranty) and not resolved remotely, technician and/or part will be dispatched, usually within 1 business day following completion of Remote Diagnosis. Availability varies. Other conditions apply.

10. Dell Services: Availability and terms of Dell Services vary by region. For more information, visit www.dell.com/servicesdescriptions.

