Precision 5560

Service Manual

Regulatory Model: P91F Regulatory Type: P91F002 November 2021 Rev. A02

Notes, cautions, and warnings

(i) NOTE: A NOTE indicates important information that helps you make better use of your product.

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

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

© 2021 Dell Inc. or its subsidiaries. All rights reserved. Dell, EMC, and other trademarks are trademarks of Dell Inc. or its subsidiaries. Other trademarks may be trademarks of their respective owners.

Contents

Chapter 1: Working inside your computer	
Safety instructions	
Before working inside your computer	6
Safety precautions	7
Electrostatic discharge—ESD protection	7
ESD field service kit	
Transporting sensitive components	9
After working inside your computer	9
Chapter 2: Removing and installing components	10
Recommended tools	10
Screw list	
Major components of your system	11
Base cover	
Removing the base cover	
Installing the base cover	
Battery	
Lithium-ion battery precautions	17
Removing the battery	
Installing the battery	19
Memory	
Removing the memory	
Installing the memory	
Solid-state drive	
Removing the solid-state drive1	
Installing the solid-state drive1	
Removing the solid-state drive2	
Installing the solid-state drive2	24
Installing the M.2 2230 solid-state drive	
Fans	
Removing the right fan	
Installing the right fan	27
Removing the left fan	
Installing the left fan	
Heat sink	
Removing the heat sink	
Installing the heat sink	
Speakers	
Removing the speakers	
Installing the speakers	
LED board	
Removing the LED board	
Installing the LED board	
I/O board	

Removing the I/O board	
Installing the I/O board	
Display assembly	
Removing the display assembly	
Installing the display assembly	40
System board	
Removing the system board	
Installing the system board	
Palm-rest and keyboard assembly	
Removing the palm-rest and keyboard assembly	
Installing the palm-rest and keyboard assembly	
Chapter 3: Drivers and downloads	
Operating system	
Downloading Windows drivers	
Chapter 4: System setup	
BIOS overview	
Entering BIOS setup program	
Boot menu	
Navigation keys	
Boot Sequence	
System setup options	
Updating the BIOS	
Updating the BIOS in Windows	
Updating the BIOS in Linux and Ubuntu	
Updating the BIOS using the USB drive in Windows	
Updating the BIOS from the F12 One-Time boot menu	
System and setup password	
Assigning a system setup password	
Deleting or changing an existing system setup password	
Clearing BIOS (System Setup) and System passwords	67
Chapter 5: Troubleshooting	
Handling swollen Lithium-ion batteries	
Dell SupportAssist Pre-boot System Performance Check diagnostics	
Running the SupportAssist Pre-Boot System Performance Check	
System diagnostic lights	
Real-Time Clock (RTC Reset)	
WiFi power cycle	
Flea power release	
Recovering the operating system	
Backup media and recovery options	
BIOS recovery	
BIOS recovery using hard drive	
BIOS recovery using USB drive	
M-BIST	
LCD Built-in Self Test (BIST)	73

Chapter 6: Getting help and contacting De	əll75
---	-------

Working inside your computer

Safety instructions

Use the following safety guidelines to protect your computer from potential damage and to ensure your personal safety. Unless otherwise noted, each procedure included in this document assumes that you have read the safety information that shipped with your computer.

- WARNING: Before working inside your computer, read the safety information that is shipped with your computer. For more safety best practices, see the Regulatory Compliance home page at www.dell.com/regulatory_compliance.
- WARNING: Disconnect your computer from all power sources before opening the computer cover or panels. After you finish working inside the computer, replace all covers, panels, and screws before connecting your computer to an electrical outlet.

 \wedge CAUTION: To avoid damaging the computer, ensure that the work surface is flat, dry, and clean.

- CAUTION: To avoid damaging the components and cards, handle them by their edges, and avoid touching the pins and the contacts.
- CAUTION: You should only perform troubleshooting and repairs as authorized or directed by the Dell technical assistance team. Damage due to servicing that is not authorized by Dell is not covered by your warranty. See the safety instructions that is shipped with the product or at www.dell.com/regulatory_compliance.
- CAUTION: Before touching anything inside your computer, ground yourself by touching an unpainted metal surface, such as the metal at the back of the computer. While you work, periodically touch an unpainted metal surface to dissipate static electricity which could harm internal components.
- CAUTION: When you disconnect a cable, pull it by its connector or its pull tab, not the cable itself. Some cables have connectors with locking tabs or thumbscrews that you must disengage before disconnecting the cable. When disconnecting cables, keep them evenly aligned to avoid bending the connector pins. When connecting cables, ensure that the ports and the connectors are correctly oriented and aligned.
- CAUTION: Press and eject any installed card from the media-card reader.
- CAUTION: Exercise caution when handling Lithium-ion batteries in laptops. Swollen batteries should not be used and should be replaced and disposed properly.
- (i) NOTE: The color of your computer and certain components may appear differently than shown in this document.

Before working inside your computer

About this task

(i) NOTE: The images in this document may differ from your computer depending on the configuration you ordered.

Steps

- 1. Save and close all open files and exit all open applications.
- 2. Shut down your computer. Click Start > O Power > Shut down.

NOTE: If you are using a different operating system, see the documentation of your operating system for shut-down instructions.

- 3. Disconnect your computer and all attached devices from their electrical outlets.
- 4. Disconnect all attached network devices and peripherals, such as keyboard, mouse, and monitor from your computer.

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

5. Remove any media card and optical disc from your computer, if applicable.

Safety precautions

The safety precautions chapter details the primary steps to be taken before performing any disassembly instructions.

Observe the following safety precautions before you perform any installation or break/fix procedures involving disassembly or reassembly:

- Turn off the system and all attached peripherals.
- Disconnect the system and all attached peripherals from AC power.
- Disconnect all network cables, telephone, and telecommunications lines from the system.
- Use an ESD field service kit when working inside any notebook to avoid electrostatic discharge (ESD) damage.
- After removing any system component, carefully place the removed component on an anti-static mat.
- Wear shoes with non-conductive rubber soles to reduce the chance of getting electrocuted.

Standby power

Dell products with standby power must be unplugged before you open the case. Systems that incorporate standby power are essentially powered while turned off. The internal power enables the system to be remotely turned on (wake on LAN) and suspended into a sleep mode and has other advanced power management features.

Unplugging, pressing and holding the power button for 20 seconds should discharge residual power in the system board. Remove the battery from notebooks.

Bonding

Bonding is a method for connecting two or more grounding conductors to the same electrical potential. This is done through the use of a field service electrostatic discharge (ESD) kit. When connecting a bonding wire, ensure that it is connected to bare metal and never to a painted or non-metal surface. The wrist strap should be secure and in full contact with your skin, and ensure that you remove all jewelry such as watches, bracelets, or rings prior to bonding yourself and the equipment.

Electrostatic discharge—ESD protection

ESD is a major concern when you handle electronic components, especially sensitive components such as expansion cards, processors, memory DIMMs, and system boards. Very slight charges can damage circuits in ways that may not be obvious, such as intermittent problems or a shortened product life span. As the industry pushes for lower power requirements and increased density, ESD protection is an increasing concern.

Due to the increased density of semiconductors used in recent Dell products, the sensitivity to static damage is now higher than in previous Dell products. For this reason, some previously approved methods of handling parts are no longer applicable.

Two recognized types of ESD damage are catastrophic and intermittent failures.

- **Catastrophic** Catastrophic failures represent approximately 20 percent of ESD-related failures. The damage causes an immediate and complete loss of device functionality. An example of catastrophic failure is a memory DIMM that has received a static shock and immediately generates a "No POST/No Video" symptom with a beep code emitted for missing or nonfunctional memory.
- Intermittent Intermittent failures represent approximately 80 percent of ESD-related failures. The high rate of
 intermittent failures means that most of the time when damage occurs, it is not immediately recognizable. The DIMM
 receives a static shock, but the tracing is merely weakened and does not immediately produce outward symptoms related to
 the damage. The weakened trace may take weeks or months to melt, and in the meantime may cause degradation of memory
 integrity, intermittent memory errors, etc.

The more difficult type of damage to recognize and troubleshoot is the intermittent (also called latent or "walking wounded") failure.

Perform the following steps to prevent ESD damage:

- Use a wired ESD wrist strap that is properly grounded. The use of wireless anti-static straps is no longer allowed; they do not provide adequate protection. Touching the chassis before handling parts does not ensure adequate ESD protection on parts with increased sensitivity to ESD damage.
- Handle all static-sensitive components in a static-safe area. If possible, use anti-static floor pads and workbench pads.
- When unpacking a static-sensitive component from its shipping carton, do not remove the component from the anti-static packing material until you are ready to install the component. Before unwrapping the anti-static packaging, ensure that you discharge static electricity from your body.
- Before transporting a static-sensitive component, place it in an anti-static container or packaging.

ESD field service kit

The unmonitored Field Service kit is the most commonly used service kit. Each Field Service kit includes three main components: anti-static mat, wrist strap, and bonding wire.

Components of an ESD field service kit

The components of an ESD field service kit are:

- Anti-Static Mat The anti-static mat is dissipative and parts can be placed on it during service procedures. When using an anti-static mat, your wrist strap should be snug and the bonding wire should be connected to the mat and to any bare metal on the system being worked on. Once deployed properly, service parts can be removed from the ESD bag and placed directly on the mat. ESD-sensitive items are safe in your hand, on the ESD mat, in the system, or inside a bag.
- Wrist Strap and Bonding Wire The wrist strap and bonding wire can be either directly connected between your wrist and bare metal on the hardware if the ESD mat is not required, or connected to the anti-static mat to protect hardware that is temporarily placed on the mat. The physical connection of the wrist strap and bonding wire between your skin, the ESD mat, and the hardware is known as bonding. Use only Field Service kits with a wrist strap, mat, and bonding wire. Never use wireless wrist straps. Always be aware that the internal wires of a wrist strap are prone to damage from normal wear and tear, and must be checked regularly with a wrist strap tester in order to avoid accidental ESD hardware damage. It is recommended to test the wrist strap and bonding wire at least once per week.
- ESD Wrist Strap Tester The wires inside of an ESD strap are prone to damage over time. When using an unmonitored kit, it is a best practice to regularly test the strap prior to each service call, and at a minimum, test once per week. A wrist strap tester is the best method for doing this test. If you do not have your own wrist strap tester, check with your regional office to find out if they have one. To perform the test, plug the wrist-strap's bonding-wire into the tester while it is strapped to your wrist and push the button to test. A green LED is lit if the test is successful; a red LED is lit and an alarm sounds if the test fails.
- Insulator Elements It is critical to keep ESD sensitive devices, such as plastic heat sink casings, away from internal parts that are insulators and often highly charged.
- Working Environment Before deploying the ESD Field Service kit, assess the situation at the customer location. For example, deploying the kit for a server environment is different than for a desktop or portable environment. Servers are typically installed in a rack within a data center; desktops or portables are typically placed on office desks or cubicles. Always look for a large open flat work area that is free of clutter and large enough to deploy the ESD kit with additional space to accommodate the type of system that is being repaired. The workspace should also be free of insulators that can cause an ESD event. On the work area, insulators such as Styrofoam and other plastics should always be moved at least 12 inches or 30 centimeters away from sensitive parts before physically handling any hardware components
- ESD Packaging All ESD-sensitive devices must be shipped and received in static-safe packaging. Metal, static-shielded bags are preferred. However, you should always return the damaged part using the same ESD bag and packaging that the new part arrived in. The ESD bag should be folded over and taped shut and all the same foam packing material should be used in the original box that the new part arrived in. ESD-sensitive devices should be removed from packaging only at an ESD-protected work surface, and parts should never be placed on top of the ESD bag because only the inside of the bag is shielded. Always place parts in your hand, on the ESD mat, in the system, or inside an anti-static bag.
- **Transporting Sensitive Components** When transporting ESD sensitive components such as replacement parts or parts to be returned to Dell, it is critical to place these parts in anti-static bags for safe transport.

ESD protection summary

It is recommended that all field service technicians use the traditional wired ESD grounding wrist strap and protective anti-static mat at all times when servicing Dell products. In addition, it is critical that technicians keep sensitive parts separate from all insulator parts while performing service and that they use anti-static bags for transporting sensitive components.

Transporting sensitive components

When transporting ESD sensitive components such as replacement parts or parts to be returned to Dell, it is critical to place these parts in anti-static bags for safe transport.

After working inside your computer

About this task

CAUTION: Leaving stray or loose screws inside your computer may severely damage your computer.

Steps

- 1. Replace all screws and ensure that no stray screws remain inside your computer.
- 2. Connect any external devices, peripherals, or cables you removed before working on your computer.
- 3. Replace any media cards, discs, or any other parts that you removed before working on your computer.
- 4. Connect your computer and all attached devices to their electrical outlets.
- 5. Turn on your computer.

Removing and installing components

(i) NOTE: The images in this document may differ from your computer depending on the configuration you ordered.

Recommended tools

The procedures in this document may require the following tools:

- Phillips screwdriver #0
- Phillips screwdriver #1
- Plastic scribe—Recommended for field technicians.

Screw list

- **NOTE:** When removing screws from a component, it is recommended to note the screw type, the quantity of screws, and then place them in a screw storage box. This is to ensure that the correct number of screws and correct screw type is restored when the component is replaced.
- **NOTE:** Some computers have magnetic surfaces. Ensure that the screws are not left attached to such surfaces when replacing a component.

(i) NOTE: Screw color may vary with the configuration ordered.

Table 1. Screw list

Component	Screw type	Quantity	Screw image
Base cover	M2x3	8	*
Battery	• M2x3	• 4	Ø
	• M2x4	• 4	• •
			•
Solid-state drive1	M2x2	1	5 2
Solid-state drive2	M2x2	1	
Right fan	M2x4	2	Ŷ
Left fan	M2x4	3	Ŷ
Speakers	M2x2	2	<i>3</i> 7
I/O board shield	M2x4	1	

Table 1. Screw list (continued)

Component	Screw type	Quantity	Screw image
Type-C bracket	M2x4	2	?
Right hinge	M2.5x5.5	4	entra (
Left hinge	M2.5x5.5	4	
Display-assembly cable holder	M1.6x3	2	?
Display-assembly cable bracket	M2x2	3	
Wireless-card bracket	M1.6x3	1	?
Graphics card-processor thermal shield cover	M2x2	2	32
System board	M2x4	2	•
Touchpad	M1.6x2.5M2x2	• 4 • 4	•

Major components of your system

The following image shows the major components of your system.

- 1. Base cover
- 2. Battery
- **3.** Heat sink
- 4. Memory module
- 5. Right fan
- 6. USB Type-C bracket
- 7. System board
- 8. Graphics card-processor thermal bracket
- 9. Speaker
- 10. Display assembly
- **11.** Palm-rest and keyboard assembly
- 12. Wireless-card bracket
- 13. I/O-board shield
- 14. I/O board
- 15. USB Type-C port bracket
- 16. I/O-board cable
- 17. Left fan
- 18. Display-assembly cable bracket
- 19. Solid-state drive 2
- 20. Solid-state drive 2 thermal bracket
- 21. Solid-state drive 1
- 22. Solid-state drive 1 thermal bracket

() NOTE: Dell provides a list of components and their part numbers for the original system configuration purchased. These parts are available according to warranty coverages purchased by the customer. Contact your Dell sales representative for purchase options.

Base cover

Removing the base cover

Prerequisites

1. Follow the procedure in Before working inside your computer.

About this task

The following images indicate the location of the base cover and provide a visual representation of the removal procedure.

4

Steps

1. Remove the eight screws (M2x3) that secure the base cover to the palm-rest and keyboard assembly.

CAUTION: Do not pull on or pry the base cover at the side where the hinges are located; doing so may damage the base cover.

CAUTION: The base cover is preassembled with the audio-daughter board. The pins at the bottom of the base cover are fragile. They ground the antennas and audio-daughter board. Place the base cover on a clean surface to avoid damage to the pins.

- 2. Starting from the bottom-left corner, use a plastic scribe to pry the base cover in the direction of the arrows to release the base cover from the palm-rest and keyboard assembly.
- **3.** Grasp the left side and the right side of the base cover and remove the base cover from the palm-rest and keyboard assembly.

(i) NOTE: The following steps are applicable only if you want to further remove any other component from your computer.

- **NOTE:** Disconnecting the battery cable, removing the battery, or draining the flea power clears the CMOS and resets the BIOS settings on your computer.
- () NOTE: After your computer is reassembled and powered on, it prompts for the Real Time Clock (RTC) reset. When the RTC reset cycle occurs, the computer restarts several times and then an error message is displayed– "Time of day not set". Enter the BIOS when this error appears and set the date and time on your computer to resume normal functionality.
- 4. Disconnect the battery cable from the system board.
- 5. Turn your computer over and press the power button for 15 seconds to drain the flea power.

Installing the base cover

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following images indicate the location of the base cover and provide a visual representation of the installation procedure.

- 1. Connect the battery cable to the system board.
- 2. Align the screw holes on the base cover with the screw holes on the palm-rest and keyboard assembly.
- **3.** Starting from the bottom-right corner snap the base cover. Work your way around to the middle of the base cover and then to the bottom-left corner and snap the base cover into place.
- 4. Replace the eight screws (M2x3) that secure the base cover to the palm-rest and keyboard assembly.

Next steps

- () NOTE: After your computer is reassembled and powered on, it prompts for the Real Time Clock (RTC) reset. When the RTC reset cycle occurs, the computer restarts several times and then an error message is displayed- "Time of day not set". Enter the BIOS when this error appears and set the date and time on your computer to resume normal functionality.
- 1. Follow the procedure in After working inside your computer.

Battery

Lithium-ion battery precautions

Exercise caution when handling Lithium-ion batteries.

- Discharge the battery completely before removing it. Disconnect the AC power adapter from the system and operate the computer solely on battery power—the battery is fully discharged when the computer no longer turns on when the power button is pressed.
- Do not crush, drop, mutilate, or penetrate the battery with foreign objects.
- Do not expose the battery to high temperatures, or disassemble battery packs and cells.
- Do not apply pressure to the surface of the battery.
- Do not bend the battery.
- Do not use tools of any kind to pry on or against the battery.
- Ensure any screws during the servicing of this product are not lost or misplaced, to prevent accidental puncture or damage to the battery and other system components.
- If the battery gets stuck inside your computer as a result of swelling, do not try to release it as puncturing, bending, or crushing a lithium-ion battery can be dangerous. In such an instance, contact Dell technical support for assistance. See www.dell.com/contactdell.
- Always purchase genuine batteries from www.dell.com or authorized Dell partners and resellers.
- Swollen batteries should not be used and should be replaced and disposed properly. For guidelines on how to handle and replace swollen Lithium-ion batteries, see Handling swollen Lithium-ion batteries.

Removing the battery

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
- 2. Remove the base cover.

NOTE: Disconnecting the battery cable, removing the battery, or draining the flea power clears the CMOS and resets the BIOS settings on your computer.

About this task

The following image indicates the location of the battery and provides a visual representation of the removal procedure.

Steps

1. Disconnect the battery cable from the system board, if it was not disconnected earlier.

- 2. Remove the four (M2x4) and four (M2x3) screws that secure the battery to the palm-rest and keyboard assembly.
- ${\bf 3.}~$ Peel the tapes that secure the speaker cable to the battery.
- 4. Lift the battery off the palm-rest and keyboard assembly.

Installing the battery

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following image indicates the location of the battery and provides a visual representation of the installation procedure.

Steps

- 1. Align the screw holes on the battery with the screw holes on the palm-rest and keyboard assembly.
- 2. Adhere the tapes that secure the speaker cable to the battery.
- 3. Replace the four (M2x4) and four (M2x3) screws that secure the battery to the palm-rest and keyboard assembly.
- 4. Connect the battery cable to the system board.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

Memory

Removing the memory

Prerequisites

1. Follow the procedure in Before working inside your computer.

2. Remove the base cover.

About this task

The following image indicates the location of the memory modules and provides a visual representation of the removal procedure.

Steps

- 1. Pry the securing-clips on each end of the memory-module slot until the memory module pops up.
- 2. Slide and remove the memory module from the memory-module slot.

(i) NOTE: Repeat step 1 and step 2 to remove the other memory module if available on your computer.

Installing the memory

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following image indicates the location of the memory modules and provides a visual representation of the installation procedure.

- 1. Align the notch on the memory module with the tab on the memory-module slot.
- 2. Slide the memory module firmly at an angle, into the memory-module slot.
- **3.** Press the memory module down until it clicks into place.

(i) NOTE: If you do not hear the click, remove the memory module and reinstall it.

(i) NOTE: Repeat step 1 to step 3 to install the other memory module if available on your computer.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

Solid-state drive

Removing the solid-state drive1

Prerequisites

1. Follow the procedure in Before working inside your computer.

CAUTION: Solid-state drives are fragile. Exercise care when handling the solid-state drive.

CAUTION: To avoid data loss, do not remove the solid-state drive while the computer is turned on or is in sleep state.

2. Remove the base cover.

About this task

The following image indicates the location of the solid-state drive1 and provides a visual representation of the removal procedure.

- 1. Remove the screw (M2x2) that secures the solid-state drive thermal bracket and the solid-state drive1 to the system board.
- 2. Slide the solid-state drive thermal bracket from the alignment post and lift it from the system board.
- 3. Slide and remove the solid-state drive1 from the solid-state drive slot.

Installing the solid-state drive1

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

CAUTION: Solid-state drives are fragile. Exercise care when handling the solid-state drive.

About this task

The following image indicates the location of the solid-state drive1 and provides a visual representation of the installation procedure.

- 1. Align the notch on the solid-state drive1 with the tab on the solid-state drive slot.
- 2. Gently slide the solid-state drive1 into the solid-state drive slot.
- 3. Slide the solid-state drive thermal bracket into the alignment post on the system board.
- 4. Align the screw hole on the solid-state drive thermal bracket with the screw hole on the system board.
- 5. Replace the screw (M2x2) that secures the solid-state drive thermal bracket and the solid-state drive1 to the system board.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

Removing the solid-state drive2

Prerequisites

1. Follow the procedure in Before working inside your computer.

CAUTION: Solid-state drives are fragile. Exercise care when handling the solid-state drive.

CAUTION: To avoid data loss, do not remove the solid-state drive while the computer is in sleep or on state.

2. Remove the base cover.

About this task

The following image indicates the location of the solid-state drive and provides a visual representation of the removal procedure.

- 1. Remove the screw (M2x2) that secures the solid-state drive thermal bracket and the solid-state drive2 to the system board.
- 2. Slide the solid-state drive thermal bracket from the alignment post and lift it from the system board.
- 3. Slide and remove the solid-state drive2 from the solid-state drive slot.

Installing the solid-state drive2

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

CAUTION: Solid-state drives are fragile. Exercise care when handling the solid-state drive.

() NOTE: Your computer supports 2 solid-state drive slots. Solid-state drive1 is the primary slot and solid-state drive2 is the secondary slot. If you are installing only one solid-state drive, install the drive to the primary slot. Install the second solid-state drive, if available, to the solid-state drive2 slot.

About this task

The following image indicates the location of the solid-state drive2 and provides a visual representation of the installation procedure.

- 1. Align the notch on the solid-state drive2 with the tab on the solid-state drive slot.
- 2. Gently slide the solid-state drive2 into the solid-state drive slot.
- **3.** Slide the solid-state drive thermal bracket into the alignment post on the system board, and align the screw hole on the solid-state drive thermal bracket with the screw hole on the system board.
- **4.** Replace the screw (M2x2) that secures the solid-state drive thermal bracket and the solid-state drive2 to the system board.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

Installing the M.2 2230 solid-state drive

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

This computer supports two solid-state drive form factors.

- M.2 2230
- M.2 2280

If you are replacing the M.2 2280 solid-state drive with an M.2 2230 solid-state drive, the following images indicate how to install the solid-state drive bracket to the M.2 2230 solid-state drive card before installing the 2230 solid-state drive to the computer.

1. With the printed side of the solid-state drive facing up, align the screw hole on the M.2 2230 solid-state drive with the screw hole on the M.2 solid-state drive bracket.

2. Secure the M.2 2230 solid-state drive to the bracket with a M2x2 screw.

3. To install the M.2 2230 solid-state drive card to the solid-state drive card slot1, see installing the solid state drive1. To install the M.2 2230 solid-state drive card to the solid-state drive card slot2, see installing the solid state drive2.

Fans

Removing the right fan

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
- 2. Remove the base cover.

About this task

The following images indicate the location of the right fan and provide a visual representation of the removal procedure.

- 1. Disconnect the fan cable from the system board.
- 2. Remove the two screws (M2x4) that secure the fan to the system board and palm-rest and keyboard assembly.
- 3. Slide the fan out of the heat sink and then lift it from the palm-rest and keyboard assembly.

Installing the right fan

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following images indicate the location of the right fan and provide a visual representation of the installation procedure.

- 1. Connect the fan cable to the system board.
- 2. Slide fan below the heat sink and align the screw holes on fan with the screw holes on the system board and palm-rest and keyboard assembly.
- 3. Replace the two screws (M2x4) that secure the fan to the system board and palm-rest and keyboard assembly.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

Removing the left fan

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
- 2. Remove the base cover.

About this task

The following images indicate the location of the left fan and provide a visual representation of the removal procedure.

- 1. Remove the two screws (M2x4) that secure the I/O-board shield to the fan and palm-rest and keyboard assembly.
- 2. Lift the I/O-board shield off the system board.
- **3.** Remove the screw (M2x4) that secures the fan to the system board.
- **4.** Disconnect the fan cable from the system board.
- 5. Slide the fan out of the heat sink and lift the fan off the palm-rest and keyboard assembly.

Installing the left fan

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following images indicate the location of the left fan and provide a visual representation of the installation procedure.

- 1. Slide fan below the heat sink and align the screw hole on fan with the screw hole on the palm-rest and keyboard assembly.
- 2. Replace the screw (M2x4) that secures the fan to the system board.
- **3.** Connect the fan cable to the system board.
- 4. Align the screw holes on the I/O-board shield with the screw holes on the fan and system board.
- 5. Replace the two screws (M2x4) that secure the I/O-board shield to the fan and palm-rest and keyboard assembly.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

Heat sink

Removing the heat sink

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
 - CAUTION: For maximum cooling of the processor, do not touch the heat transfer areas on the heat sink. The oils in your skin can reduce the heat transfer capability of the thermal grease.
 - **NOTE:** The heat sink may become hot during normal operation. Allow sufficient time for the heat sink to cool before you touch it.
- 2. Remove the base cover.

About this task

The following image indicates the location of the heat sink and provides a visual representation of the removal procedure.

- 1. In reverse sequential order (as indicated on the heat sink), loosen the four captive screws that secure the heat sink to the system board.
- 2. Lift the heat sink off the system board.

Installing the heat sink

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

CAUTION: Incorrect alignment of the heat sink can damage the system board and processor.

NOTE: If either the system board or the heat sink is replaced, use the thermal pad or thermal paste provided in the kit to ensure that thermal conductivity is achieved.

About this task

The following image indicates the location of the heat sink and provides a visual representation of the installation procedure.

- 1. Align the screw holes on the heat sink with the screw holes on the system board.
- 2. In sequential order (as indicated on the heat sink), tighten the four captive screws that secure the heat sink to the system board.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

Speakers

Removing the speakers

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
- 2. Remove the base cover.

About this task

The following image indicates the location of the speakers and provides a visual representation of the removal procedure.

- 1. Peel the tape, and disconnect the speaker cable from the system board.
- 2. Peel the tapes that secure the speaker cable to the battery.
- 3. Remove the two screws (M2x2) that secure the speakers to the palm-rest and keyboard assembly.
- 4. Note the speaker cable routing, and remove the speaker cable from the routing guides on the palm-rest and keyboard assembly.
- 5. Lift the speakers, along with the cables, off the palm-rest and keyboard assembly.

Installing the speakers

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following image indicates the location of the speakers and provides a visual representation of the installation procedure.

- 1. Using the alignment posts and rubber grommets, place the speakers on the slots of the palm-rest and keyboard assembly.
- 2. Route the speaker cable through the routing guides on the palm-rest and keyboard assembly.
- 3. Adhere the tapes that secure the speaker cable to the battery.
- 4. Replace the two screws (M2x2) that secures the speakers to the palm-rest and keyboard assembly.
- 5. Connect the speaker cable to the system board and adhere the tape that secures the speaker cable to the system board.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

LED board

Removing the LED board

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
- 2. Remove the base cover.
- **3.** Remove the battery.

About this task

The following images indicate the location of the LED board and provide a visual representation of the removal procedure.

- 1. Carefully lift the actuator to open the LED board connector on the system board.
- 2. Slide the LED board cable out from the connector on the system board.
- 3. Gently peel the LED board cable that is adhered to the palm-rest and keyboard assembly.
- **4.** Remove the LED board from the computer.

Installing the LED board

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following images indicate the location of the LED board and provide a visual representation of the installation procedure.

- 1. Carefully adhere the LED board onto the palm-rest and keyboard assembly.
- 2. Lift open the actuator and insert the LED board cable into the connector on the system board.
- **3.** Close the actuator to firmly fix the LED board cable to the system board.

Next steps

- 1. Install the battery.
- 2. Install the base cover.
- **3.** Follow the procedure in After working inside your computer.

I/O board

Removing the I/O board

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
- 2. Remove the base cover.
- **3.** Remove the right fan.

About this task

The following image indicates the location of the I/O board and provides a visual representation of the removal procedure.

Steps

- 1. Disconnect the I/O-board cable from the system board and I/O board.
- 2. Lift the I/O-board cable from the system board.
- **3.** Disconnect the screw (M2x4) that secures the USB Type-C port bracket to the system board and lift the bracket off the I/O board.
- 4. Lift the I/O board off the palm-rest and keyboard assembly.

Installing the I/O board

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following image indicates the location of the I/O board and provides a visual representation of the installation procedure.

Steps

- 1. Place the I/O board on the palm-rest and keyboard assembly.
- 2. Align the screw hole on the USB Type-C port bracket with the screw hole on the system board.
- **3.** Connect the screw (M2x4) that secures the USB Type-C port bracket to the system board.

NOTE: Ensure to connect IO marked side of the I/O-board cable to the I/O daughter board and the side marked MB to the system board.

4. Connect the I/O-board cable to the connector on the system board and I/O board.

Next steps

- 1. Install the right fan.
- 2. Install the base cover.
- 3. Follow the procedure in After working inside your computer.

Display assembly

Removing the display assembly

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
- 2. Remove the base cover.

About this task

The following images indicate the location of the display assembly cable and display-assembly hinges and provide a visual representation of the removal procedure.

Steps

- 1. Loosen the three captive screws that secure the display-assembly cable bracket to the system board.
- 2. Lift the display-assembly cable bracket off the system board.
- 3. Remove the two screws (M1.6x3) that secure the display-assembly cable holder to the palm-rest and keyboard assembly.
- 4. Disconnect the touchscreen cable and camera cable.
- 5. Remove the eight screws (M2.5x5.5) that secure the left and right display-assembly hinges to the palm-rest and keyboard assembly.
- 6. Slide the palm-rest and keyboard assembly from the display assembly.
- 7. After performing all the above steps, you are left with display assembly.

Installing the display assembly

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following images indicate the location of the display-assembly cable and display-assembly hinges and provide a visual representation of the installation procedure.

Steps

- 1. Slide the palm-rest and keyboard assembly under the display-assembly hinges.
- 2. Align the screw holes on the palm-rest assembly with the screw holes on the right and left display-assembly hinges.
- **3.** Replace the four screws (M2.5x5.5) and (M2.5x5.5) that secure the left hinge to the system board and the palm-rest and keyboard assembly.
- 4. Align the screw holes on the display-assembly cable holder with the screw holes on the palm-rest and keyboard assembly.
- 5. Connect the touchscreen cable and camera cable to the display-assembly cable .
- 6. Replace the two screws (M1.6x3) that secure the display-assembly cable holder to the palm-rest and keyboard assembly.

(i) NOTE: Apply gentle torque when tightening the two screws (M1.6x3) to avoid damaging the screw threads.

- 7. Align the screw holes on the display-assembly cable bracket with the screw holes on the system board.
- 8. Tighten the three captive screws that secure the display-assembly cable bracket to the system board.

Next steps

- 1. Install the base cover.
- 2. Follow the procedure in After working inside your computer.

System board

Removing the system board

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
 - **NOTE:** Before disconnecting the cables from the system board, note the location of the connectors so that you can reconnect the cables correctly after you replace the system board.
 - (i) **NOTE:** The Service Tag of your computer is stored in the system board. Enter the Service Tag in the BIOS setup program after you replace the system board.
 - **NOTE:** Replacing the system board removes any changes that you have made to the BIOS using the BIOS setup program. Make the appropriate changes again after you replace the system board.
 - () NOTE: After your computer is reassembled and powered on, it prompts for the Real Time Clock (RTC) reset. When the RTC reset cycle occurs, the computer restarts several times and then an error message is displayed- "Time of day not set". Enter the BIOS when this error appears and set the date and time on your computer to resume normal functionality.
- 2. Remove the base cover.
- 3. Remove the battery.
- 4. Remove the speakers.
- 5. Remove the memory.
- 6. Remove the solid state drive1.
- 7. Remove the solid state drive2.
- 8. Remove the heat sink.

NOTE: The system board can be removed or installed together with the heat sink attached. This simplifies the procedure and avoids breaking the thermal bond between the system board and the heat sink.

- 9. Remove the left fan.
- 10. Remove the right fan.
- 11. Remove the I/O board.

About this task

The following image indicates the connectors on your system board.

Figure 1. System-board connectors

- 1. Fingerprint reader-board cable
- 2. Antenna cables
- 3. Keyboard control-board cable

The following images indicate the location of the system board and provide a visual representation of the removal procedure.

Steps

- 1. Loosen the three captive screws that secure the display-assembly cable bracket to the system board.
- 2. Lift the display-assembly cable bracket off the system board.
- 3. Remove the two screws (M1.6x3) that secure the display-assembly cable holder to the palm-rest and keyboard assembly.
- 4. Disconnect the touch screen cable and camera cable.
- 5. Remove the screw (M1.6x3) that secures the wireless-card bracket to the system board.
- $\textbf{6.} \hspace{0.1 cm} \text{Using a plastic scribe, disconnect the antenna cables from the wireless card.}$

- 7. Open the latch, and disconnect the fingerprint reader-board cable from the system board.
- 8. Remove the two screws (M2x4) that secure the USB Type-C bracket to the palm-rest and keyboard assembly.
- 9. Lift the USB Type-C bracket from the palm-rest and keyboard assembly.
- 10. Open the latch, and disconnect the keyboard-control board cable the system board.
- 11. Remove the two screws (M2x4) that secure the system board to the palm-rest and keyboard assembly.
- 12. Lift the system board off the palm-rest and keyboard assembly.
 - **NOTE:** When handling the system board, hold the system board firmly at the top and bottom. DO NOT hold the system board at the thin areas on the sides at the left and right.

Installing the system board

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

- **NOTE:** The Service Tag of your computer is stored in the system board. Enter the Service Tag in the BIOS setup program after you replace the system board.
- () NOTE: Replacing the system board removes any changes that you have made to the BIOS using the BIOS setup program. Make the appropriate changes again after you replace the system board. After your computer is reassembled and powered on, it prompts for the Real Time Clock (RTC) reset. When the RTC reset cycle occurs, the computer restarts several times and then an error message is displayed- "Time of day not set". Enter the BIOS when this error appears and set the date and time on your computer to resume normal functionality.

About this task

The following image indicates the connectors on your system board.

Figure 2. System-board connectors

- 1. Fingerprint reader-board cable
- 2. Antenna cables
- 3. Keyboard control-board cable

The following images indicate the location of the system board and provide a visual representation of the installation procedure.

Steps

1. Hold the system board firmly at the top and bottom portions of the system board.

CAUTION: DO NOT hold the system board at the sides on the left and right as it will damage the system board.

- 2. Place the system board on the palm-rest and keyboard assembly.
- 3. Align the screw holes on the system board with the screw holes on the palm-rest and keyboard assembly.
- 4. Replace the two screws (M2x4) that secure the system board to the palm-rest and keyboard assembly.
- 5. Connect the keyboard-control board cable to the system board and close the latch to secure the cable.
- 6. Align the screw holes on the Type-C bracket with the screw holes on the palm-rest and keyboard assembly.
- 7. Replace the two screws (M2x4) that secure the Type-C bracket to the palm-rest and keyboard assembly.
- 8. Connect the fingerprint reader-board cable to the system board and close the latch to secure the cable.
- 9. Connect the right speaker cable to the system board.

- 10. Connect the keyboard cable to the system board and close the latch to secure the cable.
- 11. Connect the antenna cables to the wireless card.
- 12. Align the screw hole on the wireless-card bracket with the screw hole on the system board.
- 13. Replace the screw (M1.6x3) that secures the wireless-card bracket to the system board.
- 14. Connect the touch screen cable and camera cable to the display-assembly cable .
- 15. Replace the two screws (M1.6x3) that secure the display-assembly cable holder to the palm-rest and keyboard assembly.
- 16. Connect the touch screen cable and camera cable to the display-assembly cable.
- 17. Align the screw holes on the display-assembly cable bracket with the screw holes on the system board.
- 18. Tighten the three captive screws that secure the display-assembly cable bracket to the system board.

Next steps

- 1. Install the I/O board.
- 2. Install the right fan.
- **3.** Install the left fan.
- 4. Install the heat sink.
- 5. Install the solid state drive2.
- 6. Install the solid state drive1.
- 7. Install the memory.
- 8. Install the battery.
- 9. Install the speakers.
- 10. Install the base cover.
- **11.** Follow the procedure in After working inside your computer.

Palm-rest and keyboard assembly

Removing the palm-rest and keyboard assembly

Prerequisites

- 1. Follow the procedure in Before working inside your computer.
- 2. Remove the base cover.
- **3.** Remove the battery.
- **4.** Remove the speakers.
- 5. Remove the memory.
- 6. Remove the solid state drive1.
- 7. Remove the solid state drive2.
- 8. Remove the heat sink.

NOTE: The system board can be removed or installed together with the heat sink attached. This simplifies the procedure and avoids breaking the thermal bond between the system board and the heat sink.

- 9. Remove the left fan.
- 10. Remove the right fan.
- **11.** Remove the I/O board.
- 12. Remove the display assembly.
- **13.** Remove the system board.

About this task

The following image indicates the palm-rest and keyboard assembly and provides a visual representation of the removal procedure.

After performing the steps in the pre-requisites, you are left with the palm-rest and keyboard assembly.

Installing the palm-rest and keyboard assembly

Prerequisites

If you are replacing a component, remove the existing component before performing the installation procedure.

About this task

The following image indicates the palm-rest and keyboard assembly and provides a visual representation of the installation procedure.

Steps

Place the palm-rest and keyboard assembly on a flat surface.

Next steps

- **1.** Install the system board.
- 2. Install the display assembly.
- **3.** Install the I/O board.
- 4. Install the left fan.
- 5. Install the right fan.
- 6. Install the heat sink.
- 7. Install the solid state drive2.
- 8. Install the solid state drive1.
- 9. Install the memory.
- **10.** Install the battery.
- 11. Install the speakers.
- **12.** Install the base cover.
- **13.** Follow the procedure in After working inside your computer.

Drivers and downloads

When troubleshooting, downloading or installing drivers it is recommended that you read the Dell Knowledge Based article, Drivers and Downloads FAQ 000123347.

Operating system

Your Precision 5560 supports the following operating systems:

- Windows 11 Home, 64-bit
- Windows 11 Pro, 64-bit
- Windows 11 Pro National Academic, 64-bit
- Windows 11 Pro for Workstations, 64-bit
- Windows 10 Home, 64-bit
- Windows 10 Pro, 64-bit
- Windows 10 Pro for Workstation, 64-bit
- RHEL 8.4
- Ubuntu 20.04 LTS, 64-bit

Downloading Windows drivers

Steps

- 1. Turn on the notebook.
- 2. Go to Dell.com/support.
- 3. Click Product Support, enter the Service Tag of your notebook, and then click Submit.

(i) NOTE: If you do not have the Service Tag, use the auto detect feature or manually browse for your notebook model.

- 4. Click Drivers and Downloads.
- 5. Select the operating system installed on your notebook.
- 6. Scroll down the page and select the driver to install.
- 7. Click Download File to download the driver for your notebook.
- 8. After the download is complete, navigate to the folder where you saved the driver file.
- 9. Double-click the driver file icon and follow the instructions on the screen.

System setup

CAUTION: Unless you are an expert computer user, do not change the settings in the BIOS Setup program. Certain changes can make your computer work incorrectly.

(i) NOTE: Depending on the computer and its installed devices, the items listed in this section may or may not be displayed.

NOTE: Before you change BIOS Setup program, it is recommended that you write down the BIOS Setup program screen information for future reference.

Use the BIOS Setup program for the following purposes:

- Get information about the hardware installed in your computer, such as the amount of RAM and the size of the hard drive.
- Change the system configuration information.
- Set or change a user-selectable option, such as the user password, type of hard drive installed, and enabling or disabling base devices.

BIOS overview

The BIOS manages data flow between the computer's operating system and attached devices such as hard disk, video adapter, keyboard, mouse, and printer.

Entering BIOS setup program

About this task

Turn on (or restart) your computer and press F2 immediately.

Boot menu

Press <F12> when the Dell logo appears to initiate a one-time boot menu with a list of the valid boot devices for the system. Diagnostics and BIOS Setup options are also included in this menu. The devices listed on the boot menu depend on the bootable devices in the system. This menu is useful when you are attempting to boot to a particular device or to bring up the diagnostics for the system. Using the boot menu does not make any changes to the boot order stored in the BIOS.

The options are:

- UEFI Boot:
 - Windows Boot Manager
- Other Options:
 - BIOS Setup
 - BIOS Flash Update
 - Diagnostics
 - Change Boot Mode Settings

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.

Keys	Navigation
Up arrow	Moves to the previous field.
Down arrow	Moves to the next field.
Enter	Selects 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	Moves to the next focus area.
Esc	Moves to the previous page until 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.

Boot Sequence

Boot sequence enables 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

(i) NOTE: XXXX denotes the SATA drive number.

- Optical Drive (if available)
- SATA Hard Drive (if available)
- Diagnostics

(i) NOTE: Choosing Diagnostics, displays the SupportAssist screen.

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

System setup options

() NOTE: Depending on this computer and its installed devices, the items that are listed in this section may or may not be displayed.

Table 2. System setup options—System information menu

Overview	
BIOS Version	Displays the BIOS version number.
Service Tag	Displays the Service Tag of the computer.
Asset Tag	Displays the Asset Tag of the computer.
Manufacture Date	Displays the manufacture date of the computer.
Ownership Date	Displays the ownership date of the computer.
Express Service Code	Displays the express service code of the computer.
Ownership Tag	Displays the ownership tag of the computer.
Signed Firmware Update	Displays whether the signed firmware update is enabled.
	Default: Enabled
Battery	Displays the battery health information.
Primary	Displays the primary battery.
Battery Level	Displays the battery level.

Table 2. System setup options—System information menu (continued)

Battery State	Displays the battery state.
Health	Displays the battery health.
AC Adapter	Displays whether an AC adapter is connected. If connected, the AC adapter type.
PROCESSOR	
Processor Type	Displays the processor type.
Maximum Clock Speed	Displays the maximum processor clock speed.
Minimum Clock Speed	Displays the minimum processor clock speed.
Current Clock Speed	Displays the current processor clock speed.
Core Count	Displays the number of cores on the processor.
Processor ID	Displays the processor identification code.
Processor L2 Cache	Displays the processor L2 Cache size.
Processor L3 Cache	Displays the processor L3 Cache size.
Microcode Version	Displays the microcode version.
Intel Hyper-Threading Capable	Displays whether the processor is Hyper-Threading (HT) capable.
64-Bit Technology	Displays whether 64-bit technology is used.
MEMORY	
Memory Installed	Displays the total computer memory installed.
Memory Available	Displays the total computer memory available.
Memory Speed	Displays the memory speed.
Memory Channel Mode	Displays single or dual channel mode.
Memory Technology	Displays the technology that is used for the memory.
DIMM SLOT 1	Displays the memory card installed in slot 1
DIMM SLOT 2	Displays the memory card installed in slot 2
DEVICES	
Panel Type	Displays the Panel Type of the computer.
Video Controller	Displays the integrate graphics information of the computer.
Video Memory	Displays the video memory information of the computer.
Wi-Fi Device	Displays the Wi-Fi device installed in the computer.
Native Resolution	Displays the native resolution of the computer.
Video BIOS Version	Displays the video BIOS version of the computer.
Audio Controller	Displays the audio controller information of the computer.
Bluetooth Device	Displays whether a Bluetooth device is installed in the computer.
Pass Through MAC Address	Displays the MAC address of the video pass-through.

Table 3. System setup options—Boot options menu

В	Boot options	
	Boot Mode	
	Boot Mode: UEFI only	Displays the boot mode of this computer.
	Enable Boot Devices	Enables or disables Windows Boot Manager and UEFI Hard Drive.

Table 3. System setup options—Boot options menu (continued)

Boot options	
	By default, Windows Boot Manager is selected
	By default, UEFI Hard Drive is selected
Boot Sequence	Displays the boot sequence.
Advanced Boot Options	
Enable UEFI Network Stack	Enables or disables UEFI Network Stack.
	Default: ON
UEFI Boot Path Security	Enables or disables the system to prompt the user to enter the Admin password when booting a UEFI boot path from the F12 boot menu.
	Default: Always Except Internal HDD

Table 4. System setup options—System Configuration menu

stem Configuration	
Date/Time	
Date	Sets the computer date in MM/DD/YYYY format. Changes to the date take effect immediately.
Time	Sets the computer time in HH/MM/SS 24-hour format. You can switch between 12-hour and 24-hour clock. Changes to the time take effect immediately.
Storage Interface	
Port Enablement	Enables the selected onboard drives.
	Default: ON
SATA Operation	Configures operating mode of the integrated SATA hard drive controller.
	Default: RAID On. SATA is configured to support RAID (Intel Rapid Restore Technology).
Drive Information	Displays the information of various onboard drives.
Enable SMART Reporting	Enables or disables Self-Monitoring, Analysis, and Reporting Technology (SMART).
	Default: OFF
Enable Audio	Enables or disables all integrated audio controller.
	Default: ON
Enable Microphone	Enables or disables microphone.
	By default, Enable Microphone is selected.
Enable Internal Speaker	Enables or disables internal speaker.
	By default, Enable Internal Speaker is selected.
USB Configuration	Enables or disables booting from USB mass storage devices such as externation hard drive, optical drive, and USB drive.
	By default, Enable USB Boot Support is selected.
	By default, Enable External USB Ports is selected.
Thunderbolt Adapter Configuration	
Enable Thunderbolt Technology Support	Enables or disables Thunderbolt Technology Support.
	Default: ON

Table 4. System setup options—System Configuration menu (continued)

System Configuration	
Enable Thunderbolt Boot Support	Enables or disables Thunderbolt Boot Support.
	Default: OFF
EnableThunderbolt (and PCIe behind TBT) pre-boot modules	Enables or disables to allow or disallow PCIe devices to be connected through a Thunderbolt adapter during pre-boot.
	Default: OFF
Miscellaneous Devices	Enables or disables various onboard devices.
Enable Camera	Enables or disables the camera.
	By default, Enable Camera is selected.
Touchscreen	Enables or disables the touchscreen.
	By default, Touchscreen is selected.
Enable Fingerprint Reader Device	Enables or disables the Fingerprint Reader Device.
	By default, Enable Fingerprint Reader Device is selected.
Enable MediaCard	Enables to switch all media cards On/Off or set the media card to read-only state.
	By default, Enable Secure Digital (SD) Card is selected.
Keyboard Illumination	Configures the operating mode of the keyboard illumination feature.
	Default: Bright. Enable the keyboard illumination feature at 100% brightness level.
Keyboard Backlight Timeout on AC	Configures the timeout value for the keyboard when an AC adapter is connected to the computer. The keyboard backlight timeout value is only effect when the backlight is enabled.
	Default: 10 seconds
Keyboard Backlight Timeout on Battery	Configures the timeout value for the keyboard when the computer is running on battery. The keyboard backlight timeout value is only effect when the backlight is enabled.
	Default: 10 seconds

Table 5. System setup options—Video menu

Video	
LCD Brightness	
Brightness on battery power	Sets the screen brightness when the computer is running on battery power.
	Default: 50
Brightness on AC power	Sets the screen brightness when the computer is running on AC power.
	Default: 100

Table 6. System setup options—Security menu

Security	
Enable Admin Setup Lockout	Enables or disables the user from entering BIOS Setup when an Admin Password is set.
	Default: OFF
Password Bypass	Bypass the System (Boot) Password and the internal hard drive password prompts during a system restart.

Table 6. System setup options—Security menu (continued)

	Default: Disabled
Enable Non-Admin Password Changes	Enables or disables the user to change the system and hard drive password without the need for admin password. Default: ON
Non-Admin Setup Changes	
Enable UEFI Capsule Firmware Updates	Enables or disables BIOS updates through UEFI capsule update packages. Default: ON
Absolute	Enables, disables or permanently disable the BIOS module interface of the optional Absolute Persistence Module service from Absolute Software. Default: Enabled
TPM 2.0 Security On	Select whether or not the Trusted Platform Model (TPM) is visible to the OS. Default: ON
PPI Bypass for Enable Commands	Enables or disables the OS to skip BIOS Physical Presence Interface (PPI) use prompts when issuing TPM PPI enabled and activate commands.
	Default: OFF
PPI Bypass for Disable Commands	Enables or disables The OS to skip BIOS PPI user prompts when issuing TPM PPI Disable and Deactivate commands.
	Default: OFF
PPI Bypass for Clear Commands	Enables or disables the operating system to skip BIOS Physical Presence Interface (PPI) user prompts when issuing the Clear command. Default: OFF
Attestation Enable	Enables to control whether the TPM Endorsement Hierarchy is available to th OS. Disabling this setting restricts the ability to use the TPM for signature operations.
	Default: ON
Key Storage Enable	Enables to control whether the TPM Endorsement Hierarchy is available to th OS. Disabling this setting restricts the ability to use the TPM for storing owned data.
	Default: ON
SHA-256	Enables or disables the BIOS and the TPM to use the SHA-256 hash algorithm to extend measurements into the TPM PCRs during BIOS boot.
	Default: ON
Clear	Enables or disables the computer to clear the PTT owner information, and returns the PTT to the default state.
	Default: OFF
TPM State	Enables or disables the TPM. This is the normal operating state for the TPM when you want to use its complete array of capabilities.
	Default: Enabled
SMM Security Mitigation	Enables or disables additional UEFI SMM Security Mitigation protections.
	Default: OFF
	() NOTE: This feature may cause compatibility issues or loss of functionality with some legacy tools and applications.

Table 6. System setup options—Security menu (continued)

Security	
Intel SGX	Enables or disables the Intel Software Guard Extensions (SGX) to provide a secured environment for running code/storing sensitive information.
	Default: Software Control

Table 7. System setup options—Passwords menu

sswords	
Enable Strong Passwords	Enables or disables strong passwords.
	Default: OFF
Password Configuration	
Admin Password Min	Specify the minimum number of characters allowed for Admin password. Default: 4
Admin Password Max	Specify the maximum number of characters allowed for Admin password. Default: 32
System Password Min	Specify the minimum number of characters allowed for System password. Default: 4
System Password Max	Specify the maximum number of characters allowed for System password. Default: 32
Admin Password	Sets, Changes, or deletes the administrator (admin) password (sometimes called the "setup" password).
System Password	Sets, Changes, or deletes the system password.
Enable Master Password Lockout	Enables or disables the master password support.
	Default: OFF

Table 8. System setup options—Secure Boot menu

Secure Boot	
Enable Secure Boot	Enables or disables the computer to boos using only validated boot software.
	Default: ON
	() NOTE: For Secure Boot to be enabled, the computer needs to be in UEFI boot mode and the Enable Legacy Option ROMs option needs to be turned off.
Secure Boot Mode	Selects the Secure Boot operation mode.
	Default: Deployed Mode
	() NOTE: Deployed Mode should be selected for normal operation of Secure Boot.

Table 9. System setup options—Expert Key Management menu

Expert Key Management	
Enable Custom Mode	Enables or disables the keys in the PK, KEK, db, and dbx security key databases to be modified.
	Default: OFF
Custom Mode Key Management	Selects the custom values for expert key management.

Table 9. System setup options—Expert Key Management menu (continued)

kpert Key Management	
	Default: PK
ble 10. System setup options—Perfe	ormance menu
erformance	
Multi-Core Support	
Active Cores	Changes the number of CPU cores available to the operating system. The default value is set to the maximum number of cores.
	Default: All Cores
Intel SpeedStep	
Enable Intel SpeedStep Technology	Enables or disables the Intel SpeedStep Technology to dynamically adjust processor voltage and core frequency, decreasing average power consumption and heat production.
	Default: ON
Enable C-State Control	Enables or disables the CPU's ability to enter and exit low-power states.
	Default: ON
Intel Turbo Boost Technology	
Enable Intel Turbo Boost Technology	Enabled or disabled the Intel TurboBoost mode of the processor. If enabled, the Intel TurboBoost driver increases the performance of the CPU or graphic processor.
	Default: ON
Intel Hyper-Threading Technology	
Enable Intel Hyper-Threading Technolog	Enabled or disabled the Intel Hyper-Threading mode of the processor. If enabled, the Intel Hyper-Threading increases the efficiency of the processor resources when multiple threads run on each core.
	Default: ON

Table 11. System setup options—Power Management menu

Power	Management

i otter management	
Wake on AC	Enables the computer to turn on and go to boot when AC power is supplied to the computer.
	Default: OFF
Wake on Dell USB-C Dock	Enables connecting a Dell USB-C Dock to wake the computer from Standby. Default: ON
Auto On Time	Enables the computer to automatically power on for defined days and times. Default: Disabled. The system will not automatically power up.
Block Sleep	Blocks the computer from entering Sleep (S3) mode in the operating system. Default: OFF
	() NOTE: If enabled, the computer will not go to sleep, Intel Rapid Start will be disabled automatically, and the operating system power option will be blank if it was set to Sleep.
Battery Charge Configuration	Enables the computer to run on battery during power usage hours. Use the below options to prevent AC power usage between certain times of each day.

Table 11. System setup options—Power Management menu (continued)

Power Management

	Default: Adaptive. Battery settings are adaptively optimized based on your typical battery usage pattern.
Enable Advanced Battery Charge Configuration	Enables Advanced Battery Charge Configuration from the beginning of the day to a specified work period. Advanced Battery Charged maximizes battery health while still supporting heavy use during the work day.
	Default: OFF
Peak Shift	Enables the computer to run on battery during peak power usage hours.
	Default: OFF
Wireless Radio Control	
Control WLAN radio	Enables to sense the connection of the computer to a wired network and subsequently disable the selected wireless radios (WLAN and/or WWAN). Upon disconnection from the wired network, the selected wireless radios are re-enabled.
	Default: OFF
Wake on LAN	Enables or disables the computer to turn on by a special LAN signal.
	Default: Disabled
Intel Speed Shift Technology	Enables or disables the Intel Speed Shift Technology support. Setting this option to enable allows the operating system to select the appropriate processor performance automatically.
	Default: ON
Lid Switch	
Power On Lid Open	Enables the computer to power up from the off state whenever the lid is opened.
	Default: ON

Table 12. System setup options—Wireless menu

Wireless		
Wireless Device Enable	Enable or disable internal WLAN/Bluetooth devices.	
	By default, WLAN is selected.	
	By default, Bluetooth is selected.	

Table 13. System setup options—POST Behavior menu

Numlock Enable	
Enable Numlock	Enables or disables Numlock when the computer boots.
	Default: ON
Fn Lock	Enables or disables the Fn lock mode.
	Default: ON
Lock Mode	Default: Lock Mode Secondary. Lock Mode Secondary = If this option is selected, the F1-F12 keys scan the code for their secondary functions.
Warnings and Errors	Selects an action on encountering a warning or error during boot.
	Default: Prompt on Warnings and Errors. Stop, prompt, and wait for user inpu when warnings or errors are detected.

Table 13. System setup options—POST Behavior menu (continued)

POST Behavior

	(i) NOTE: Errors deemed critical to the operation of the computer hardware will always halt the computer.
Enable Adapter Warnings	Enables or disables the computer to display adapter warning messages when adapters with too little power capacity are detected.
	Default: ON
Enable Dock Warning Messages	Enables or disables dock warning messages.
	Default: ON
Fastboot	Configures the speed of the UEFI boot process.
	Default: Thorough. Performs complete hardware and configuration initialization during boot.
Extend BIOS POST Time	Configures the BIOS POST (Power-On Self-Test) load time.
	Default: 0 seconds
Full Screen Logo	Enabled or disabled the computer to display full screen logo if the image match screen resolution.
	Default: OFF
Mouse/Touchpad	Defines how the computer handles mouse and touchpad input.
	Default: Touchpad and PS/2 Mouse. Leave the integrated touchpad enabled when an external PS/2 mouse is present.
Sign of Life	
Early Logo Display	Display Logo Sign of Life.
	Default: ON
Early Keyboard Backlight	Keyboard Backlight Sign of Life.
	Default: ON
MAC Address Pass-Through	Replaces the external NIC MAC address (in a supported dock or dongle) with the selected MAC address from the computer.
	Default: System Unique MAC Address.

Table 14. System setup options—Virtualization menu

Virtualization	
Intel Virtualization Technology	Enables the computer to run a virtual machine monitor (VMM).
	Default: ON
VT for Direct I/O	Enables the computer to perform Virtualization Technology for Direct I/O (VT-d). VT-d is an Intel method that provides virtualization for memory map I/O.
	Default: ON

Table 15. System setup options—Maintenance menu

Maintenance	
Asset Tag	
Asset Tag	Creates a system Asset Tag that can be used by an IT administrator to uniquely identify a particular system. Once set in BIOS, the Asset Tag cannot be changed.
Service Tag	Displays the Service Tag of the computer.

Table 15. System setup options—Maintenance menu (continued)

Maintenance	
BIOS Recovery from Hard Drive	Enables the computer to recover from a bad BIOS image, as long as the Boot Block portion is intact and functioning.
	Default: ON
	() NOTE: BIOS recovery is designed to fix the main BIOS block and cannot work if the Boot Block is damaged. In addition, this feature cannot work in the event of EC corruption, ME corruption, or a hardware issue. The recovery image must exist on an unencrypted partition on the drive.
BIOS Auto-Recovery	Enables the computer to automatically recover the BIOS without user actions. This feature requires BIOS Recovery from Hard Drive to be set to Enabled.
	Default: OFF
Start Data Wipe	CAUTION: This Secure Wipe Operation deletes information in a way that it cannot be reconstructed.
	If enabled, the BIOS will queue up a data wipe cycle for storage devices that are connected to the motherboard on the next reboot.
	Default: OFF
Allow BIOS Downgrade	Controls flashing of the system firmware to previous revisions.
	Default: ON

Table 16. System setup options—System Logs menu

ystem Logs		
Power Event Log		
Clear POWER Event Log	Select keep or clear Power events.	
	Default: Keep	
BIOS Event Log		
Clear Bios Event Log	Select keep or clear BIOS events.	
	Default: Keep	
Thermal Event Log		
Clear Thermal Event Log	Select keep or clear Thermal events.	
	Default: Keep	

Table 17. System setup options—SupportAssist menu

SupportAssist	
Dell Auto OS Recovery Threshold	Controls the automatic boot flow for SupportAssist System Resolution Console and for Dell operating system Recovery tool.
	Default: 2.
SupportAssist OS Recovery	Enables or disables the boot flow for SupportAssist operating system Recovery tool in the even of certain system errors.
	Default: ON
BIOSConnect	Enables or disables cloud Service OS recover if the main operating system fails to boot with the number of failures equal to or greater than the value specified by the Auto OS Recovery Threshold setup option.
	Default: ON

Updating the BIOS

Updating the BIOS in Windows

About this task

CAUTION: If BitLocker is not suspended before updating the BIOS, the next time you reboot the system it will not recognize the BitLocker key. You will then be prompted to enter the recovery key to progress and the system will ask for this on each reboot. If the recovery key is not known this can result in data loss or an unnecessary operating system re-install. For more information on this subject, see Knowledge Article: https://www.dell.com/support/article/sln153694

Steps

- 1. Go to www.dell.com/support.
- 2. Click Product support. In the Search support box, enter the Service Tag of your computer, and then click Search.

NOTE: If you do not have the Service Tag, use the SupportAssist feature to automatically identify your computer. You can also use the product ID or manually browse for your computer model.

- 3. Click Drivers & Downloads. Expand Find drivers.
- 4. Select the operating system installed on your computer.
- 5. In the Category drop-down list, select BIOS.
- 6. Select the latest version of BIOS, and click **Download** to download the BIOS file for your computer.
- 7. After the download is complete, browse the folder where you saved the BIOS update file.
- B. Double-click the BIOS update file icon and follow the on-screen instructions.
 For more information, see knowledge base article 000124211 at www.dell.com/support.

Updating the BIOS in Linux and Ubuntu

To update the system BIOS on a computer that is installed with Linux or Ubuntu, see the knowledge base article 000131486 at www.dell.com/support.

Updating the BIOS using the USB drive in Windows

About this task

CAUTION: If BitLocker is not suspended before updating the BIOS, the next time you reboot the system it will not recognize the BitLocker key. You will then be prompted to enter the recovery key to progress and the system will ask for this on each reboot. If the recovery key is not known this can result in data loss or an unnecessary operating system re-install. For more information on this subject, see Knowledge Article: https://www.dell.com/support/article/sln153694

Steps

- 1. Follow the procedure from step 1 to step 6 in Updating the BIOS in Windows to download the latest BIOS setup program file.
- 2. Create a bootable USB drive. For more information, see the knowledge base article 000145519 at www.dell.com/support.
- 3. Copy the BIOS setup program file to the bootable USB drive.
- 4. Connect the bootable USB drive to the computer that needs the BIOS update.
- 5. Restart the computer and press F12 .
- 6. Select the USB drive from the One Time Boot Menu.
- Type the BIOS setup program filename and press Enter. The BIOS Update Utility appears.
- 8. Follow the on-screen instructions to complete the BIOS update.

Updating the BIOS from the F12 One-Time boot menu

Update your computer BIOS using the BIOS update.exe file that is copied to a FAT32 USB drive and booting from the F12 One-Time boot menu.

About this task

CAUTION: If BitLocker is not suspended before updating the BIOS, the next time you reboot the system it will not recognize the BitLocker key. You will then be prompted to enter the recovery key to progress and the system will ask for this on each reboot. If the recovery key is not known this can result in data loss or an unnecessary operating system re-install. For more information on this subject, see Knowledge Article: https://www.dell.com/support/article/sln153694

BIOS Update

You can run the BIOS update file from Windows using a bootable USB drive or you can also update the BIOS from the F12 One-Time boot menu on the computer.

Most of the Dell computers built after 2012 have this capability, and you can confirm by booting your computer to the F12 One-Time Boot Menu to see if BIOS FLASH UPDATE is listed as a boot option for your computer. If the option is listed, then the BIOS supports this BIOS update option.

(i) NOTE: Only computers with BIOS Flash Update option in the F12 One-Time boot menu can use this function.

Updating from the One-Time boot menu

To update your BIOS from the F12 One-Time boot menu, you need the following:

- USB drive formatted to the FAT32 file system (key does not have to be bootable)
- BIOS executable file that you downloaded from the Dell Support website and copied to the root of the USB drive
- AC power adapter that is connected to the computer
- Functional computer battery to flash the BIOS

Perform the following steps to perform the BIOS update flash process from the F12 menu:

CAUTION: Do not turn off the computer during the BIOS update process. The computer may not boot if you turn off your computer.

Steps

- 1. From a turn off state, insert the USB drive where you copied the flash into a USB port of the computer.
- 2. Turn on the computer and press F12 to access the One-Time Boot Menu, select BIOS Update using the mouse or arrow keys then press Enter.
 - The flash BIOS menu is displayed.
- 3. Click Flash from file.
- 4. Select external USB device.
- 5. Select the file and double-click the flash target file, and then click **Submit**.
- 6. Click Update BIOS. The computer restarts to flash the BIOS.
- 7. The computer will restart after the BIOS update is completed.

System and setup password

Table 18. System and setup password

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

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

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

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

(i) NOTE: System and setup password feature is disabled.

Assigning a system setup password

Prerequisites

You can assign a new System or Admin Password only when the status is in Not Set.

About this task

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

Steps

- 1. In the System BIOS or System Setup screen, select Security and press Enter. The Security screen is displayed.
- Select System/Admin Password and create a password in the Enter the new password field. 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, ("), (+), (,), (-), (.), (/), (;), ([), (\), (]), (`).
- 3. Type the system password that you entered earlier in the Confirm new password field and click OK.
- 4. Press Esc and a message prompts you to save the changes.
- **5.** Press **Y** to save the changes. The computer reboots.

Deleting or changing an existing system setup password

Prerequisites

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

About this task

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

Steps

- 1. 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 prompted. If you delete the System and Setup password, confirm the deletion when prompted.

- 5. Press Esc and a message prompts you to save the changes.
- 6. Press Y to save the changes and exit from System Setup. The computer restarts.

Clearing BIOS (System Setup) and System passwords

About this task

(i) NOTE: To conduct a BIOS and System password reset, you must call the Dell Tech Support number in your region.

Steps

- 1. Key in your computer's service tag number into the locked BIOS/system setup screen.
- 2. Convey the code generated to the Dell Tech Support agent.
- **3.** The Dell Tech Support agent will provide a 32 character Master System Password that can be used to access the locked BIO/system setup.

Troubleshooting

Handling swollen Lithium-ion batteries

Like most laptops, Dell laptops use lithium-ion batteries. One type of lithium-ion battery is the lithium-ion polymer battery. Lithium-ion polymer batteries have increased in popularity in recent years and have become standard in the electronics industry due to customer preferences for a slim form factor (especially with newer ultra-thin laptops) and long battery life. Inherent to lithium-ion polymer battery technology is the potential for swelling of the battery cells.

Swollen battery may impact the performance of the laptop. To prevent possible further damage to the device enclosure or internal components leading to malfunction, discontinue the use of the laptop and discharge it by disconnecting the AC adapter and letting the battery drain.

Swollen batteries should not be used and should be replaced and disposed of properly. We recommend contacting Dell product support for options to replace a swollen battery under the terms of the applicable warranty or service contract, including options for replacement by a Dell authorized service technician.

The guidelines for handling and replacing Lithium-ion batteries are as follows:

- Exercise caution when handling Lithium-ion batteries.
- Discharge the battery before removing it from the system. To discharge the battery, unplug the AC adapter from the system and operate the system only on battery power. When the system will no longer power on when the power button is pressed, the battery is fully discharged.
- Do not crush, drop, mutilate, or penetrate the battery with foreign objects.
- Do not expose the battery to high temperatures, or disassemble battery packs and cells.
- Do not apply pressure to the surface of the battery.
- Do not bend the battery.
- Do not use tools of any type to pry on or against the battery.
- If a battery gets stuck in a device as a result of swelling, do not try to free it as puncturing, bending, or crushing a battery can be dangerous.
- Do not attempt to reassemble a damaged or swollen battery into a laptop.
- Swollen batteries that are covered under warranty should be returned to Dell in an approved shipping container (provided by Dell)—this is to comply with transportation regulations. Swollen batteries that are not covered under warranty should be disposed of at an approved recycling center. Contact Dell product support at https://www.dell.com/support for assistance and further instructions.
- Using a non-Dell or incompatible battery may increase the risk of fire or explosion. Replace the battery only with a compatible battery purchased from Dell that is designed to work with your Dell computer. Do not use a battery from other computers with your computer. Always purchase genuine batteries from https://www.dell.com or otherwise directly from Dell.

Lithium-ion batteries can swell for various reasons such as age, number of charge cycles, or exposure to high heat. For more information on how to improve the performance and lifespan of the laptop battery and to minimize the possibility of occurrence of the issue, see Dell Laptop Battery - Frequently Asked Questions.

Dell SupportAssist Pre-boot System Performance Check diagnostics

About this task

SupportAssist diagnostics (also known as system diagnostics) performs a complete check of your hardware. The Dell SupportAssist Pre-boot System Performance Check diagnostics is embedded with the BIOS and is launched by the BIOS internally. The embedded system diagnostics provides a set of options for particular devices or device groups allowing you to:

- Run tests automatically or in an interactive mode
- Repeat tests
- Display or save test results

- Run thorough tests to introduce additional test options to provide extra information about the failed device(s)
- View status messages that inform you if tests are completed successfully
- View error messages that inform you of problems encountered during testing

(i) **NOTE:** Some tests for specific devices require user interaction. Always ensure that you are present at the computer terminal when the diagnostic tests are performed.

For more information, see https://www.dell.com/support/kbdoc/000180971.

Running the SupportAssist Pre-Boot System Performance Check

Steps

- 1. Turn on your computer.
- 2. As the computer boots, press the F12 key as the Dell logo appears.
- 3. On the boot menu screen, select the **Diagnostics** option.
- Click the arrow at the bottom left corner. Diagnostics front page is displayed.
- **5.** Click the arrow in the lower-right corner to go to the page listing. The items detected are listed.
- 6. To run a diagnostic test on a specific device, press Esc and click Yes to stop the diagnostic test.
- 7. Select the device from the left pane and click **Run Tests**.
- 8. If there are any issues, error codes are displayed. Note the error code and validation number and contact Dell.

System diagnostic lights

When static, the power and battery-charge status light indicates the power mode that your computer is in. When blinking in different patterns, the power and battery-charge status light indicates the respective issues that your computer is encountering.

Static power and battery-charge status light

The following table lists the status of your computer based on the power and battery-charge status light.

Table 19. Power and battery-charge status light

Power and battery-charge status light	Status of computer
Solid white	 The power adapter is connected and the battery is fully charged. The power adapter is connected and the battery has more than five percent charge.
Amber	The computer is running on battery and the battery has less than five percent charge.
Off	The computer is in sleep state, hibernation, or turned off.

Blinking power and battery-charge status light

The power and battery-status light blinks alternately between amber and off to indicate issues that your computer is encountering.

For example, the power and battery-status light blinks amber two times followed by a pause, and then blinks white three times followed by a pause. This 2,3 pattern continues until the computer is turned off indicating no memory or RAM is detected.

The following table shows the different power and battery-status light patterns and the associated issues.

Table 20. LED codes

Diagnostic light codes	Problem description
2,1	Processor failure
2,2	System board: BIOS or ROM (Read-Only Memory) failure
2,3	No memory or RAM (Random-Access Memory) detected
2,4	Memory or RAM (Random-Access Memory) failure
2,5	Invalid memory installed
2,6	System-board or chipset error
2,7	Display failure
2,8	LCD power rail failure.
3,1	CMOS battery failure
3,2	PCI, video card/chip failure
3,3	Recovery image not found
3,4	Recovery image found but invalid
3,5	Power-rail failure
3,6	System BIOS Flash incomplete
3,7	Management Engine (ME) error

Real-Time Clock (RTC Reset)

The Real Time Clock (RTC) reset function allows you to recover Dell computer from No POST, No Power or, No Boot like situations. There is no coin-cell battery on this computer, the main battery reserves 2% of its capacity for RTC function.

How to Reset the Real-Time Clock (RTC)

- Start the RTC reset with the computer powered off and connected to AC power.
- Press and hold the power button for thirty (30-35) seconds.
- The computer RTC Reset occurs after you release the power button.

(i) NOTE: For more information, see the knowledge base article 000125880 at https://www.dell.com/support/.

WiFi power cycle

About this task

If your computer is unable to access the internet due to WiFi connectivity issues a WiFi power cycle procedure may be performed. The following procedure provides the instructions on how to conduct a WiFi power cycle:

(i) NOTE: Some ISPs (Internet Service Providers) provide a modem/router combo device.

Steps

- 1. Turn off your computer.
- 2. Turn off the modem.
- **3.** Turn off the wireless router.
- 4. Wait for 30 seconds.
- 5. Turn on the wireless router.
- 6. Turn on the modem.

7. Turn on your computer.

Flea power release

About this task

Flea power is the residual static electricity that remains on the computer even after it has been powered off and the battery has been disconnected from the system board. The following procedure provides the instructions on how to release the flea power:

Steps

- 1. Turn off your computer.
- 2. Remove the base cover.

(i) NOTE: The battery must be disconnected from the system board (see Step 3 in removing base cover

- 3. Press and hold the power button for 15 seconds to drain the flea power.
- 4. Install the base cover.
- 5. Turn on your computer.

Recovering the operating system

When your computer is unable to boot to the operating system even after repeated attempts, it automatically starts Dell SupportAssist OS Recovery.

Dell SupportAssist OS Recovery is a standalone tool that is preinstalled in all Dell computers installed with Windows operating system. It consists of tools to diagnose and troubleshoot issues that may occur before your computer boots to the operating system. It enables you to diagnose hardware issues, repair your computer, back up your files, or restore your computer to its factory state.

You can also download it from the Dell Support website to troubleshoot and fix your computer when it fails to boot into their primary operating system due to software or hardware failures.

For more information about the Dell SupportAssist OS Recovery, see *Dell SupportAssist OS Recovery User's Guide* at www.dell.com/serviceabilitytools. Click **SupportAssist** and then, click **SupportAssist OS Recovery**.

Backup media and recovery options

It is recommended to create a recovery drive to troubleshoot and fix problems that may occur with Windows. Dell proposes multiple options for recovering Windows operating system on your Dell PC. For more information. see Dell Windows Backup Media and Recovery Options.

BIOS recovery

The BIOS recovery is designed to fix the main BIOS, and cannot work if the boot is damaged. The BIOS recovery will not work in the event of EC corruption, ME corruption, or a hardware related issue. The BIOS recovery image should be available on the unencrypted partition on the drive for BIOS recovery feature.

Rollback BIOS feature

Two versions of the BIOS recovery image are saved on the hard drive:

- Current running BIOS (old)
- To-be-updated BIOS (new)

The old version is already stored on the hard drive. The BIOS adds new version to the hard drive, maintains the old version, and deletes other existing versions. For example, A00 and A02 versions are already on the hard drive, A02 is the running BIOS. The BIOS adds A04, maintains A02, and deletes A00. Having two BIOS version enables the Rollback BIOS feature.

If the recovery file cannot be stored (hard drive is out of space), the BIOS sets a flag to indicate this condition. The flag is reset in the event it later becomes possible to store the recovery file. The BIOS notifies the user during POST and in BIOS Setup, the BIOS recovery is degraded. BIOS recovery through hard drive may not be possible, however BIOS recovery through USB flash drive is still possible.

For USB key: root directory or "\"

BIOS_IMG.rcv: the recovery image stored on the USB key.

BIOS recovery using hard drive

About this task

NOTE: Ensure that you have the previous version and the latest version of the BIOS from the Dell support site available to use.

(i) NOTE: Ensure that you have the file type extensions visible in the operating system (OS).

Steps

- 1. Browse to the location of the BIOS update executable (.exe) files.
- 2. Rename the BIOS executable files to **BIOS_PRE.rcv** for the earlier version of the BIOS and **BIOS_CUR.rcv** for the latest version of the BIOS.

For example, if the latest version's file name is **PowerEdge_T30_1.0.0.exe**, rename it to **BIOS_CUR.rcv** and if the previous version's file name is **PowerEdge_T30_0.0.9.exe**, rename it to **BIOS_PRE.rcv**

() NOTE:

- **a.** If the hard drive is new, there will be no operating system installed.
- **b.** If the hard drive has been partitioned at the Dell factory, there will be a **Recovery Partition** available.
- 3. Disconnect the hard drive and install the hard drive into another system that has a full operational operating system.
- 4. Start up the system and in the Windows operating system environment follow these steps to copy the BIOS recovery file to the **Recovery Partition**.
 - a. Open a Windows Command Prompt window.
 - b. At the prompt, type diskpart to start the Microsoft DiskPart.
 - **c.** At the prompt, type **list disk** to list out the available hard drives. Select the hard drive that was installed in Step 3.
 - d. At the prompt, type list partition to view the available partitions on this hard drive.
 - e. Select **Partition 1** which is the **Recovery Partition**. The size of the partition will be 39 MB.
 - f. At the prompt, type **set id=07** to set the partition ID.

(i) NOTE: The partition will be visible to the operating system as Local Disk (E) to read and write data.

- g. Create the following folders in Local Disk (E), E:\EFI\Dell\BIOS\Recovery.
- h. Copy both the BIOS files BIOS_CUR.rcv and BIOS_PRE.rcv to the recovery folder on Local Disk (E).
- In the Command Prompt window, at the DISKPART prompt, type set id=DE.
 After the executing this command, the partition Local Disk (E) will not be accessible by the OS.
- 5. Shut the system down, remove the hard drive, and install the hard drive into the original system.
- 6. Start the system up and boot to System Setup, in the **Maintenance** section ensure that **BIOS Recovery from Hard Drive** is enabled in the **BIOS Recovery** section of the setup.
- 7. Press the power button to shut the system down.
- 8. Holding the Ctrl and Esc keys, press the power button to start the system up. Keep holding the Ctrl and Esc keys until the BIOS Recovery Menu page is displayed.

Ensure that the **Recover BIOS** radio button is selected and click **Continue** to start the BIOS recovery.

BIOS recovery using USB drive

About this task

(i) NOTE: Ensure that you have the file type extensions visible in the operating system.

(i) NOTE: Ensure that you have downloaded the latest BIOS from the Dell support site and save it on your system.

Steps

- 1. Browse to the location of the downloaded BIOS update executable (.exe) file.
- 2. Rename the file to BIOS_IMG.rcv. For example, if the file name is PowerEdge_T30_0.0.5.exe, rename it to BIOS_IMG.rcv
- 3. Copy the BIOS_IMG.rcv file to the root directory of the USB key.
- **4.** If not plugged in, plug in the USB drive, restart the system, press F2 to enter the System Setup, and then press power button to shut down the system.
- 5. Start the system.
- 6. While the system is starting up, press the **Ctrl+Esc** keys while holding the power button until the **BIOS Recovery Menu** dialog box is displayed.
- 7. Click Continue to start the BIOS recovery process.

(i) NOTE: Ensure that the Recovery BIOS option is selected in the BIOS Recovery Menu dialog box.

8. Select the path on the USB drive where BIOS recovery file is stored(root directory or "\") and follow the on-screen instructions.

M-BIST

M-BIST (Built In Self-Test) diagnostics tool, featuring improved accuracy in system board failures.

(i) NOTE: M-BIST can be manually initiated before POST (Power On Self Test).

How to run M-BIST

(i) NOTE: M-BIST must be initiated on the system from a power-off state either connected to AC power or with battery only.

- 1. Press and hold both the **M** key on the keyboard and the **power button** to initiate M-BIST.
- With both the M key and the power button held down, the battery indicator LED may exhibit two states:
 a. OFF: No fault detected with the system board
 - **b.** AMBER: Indicates a problem with the system board

LCD Built-in Self Test (BIST)

Dell laptops have a built-in diagnostic tool that helps you determine if the screen abnormality you are experiencing is an inherent problem with the LCD (screen) of the Dell laptop or with the video card (GPU) and PC settings.

When you notice screen abnormalities like flickering, distortion, clarity issues, fuzzy or blurry image, horizontal or vertical lines, color fade etc., it is always a good practice to isolate the LCD (screen) by running the Built-In Self Test (BIST).

How to invoke LCD BIST Test

- 1. Power off the Dell laptop.
- 2. Disconnect any peripherals that are connected to the laptop. Connect only the AC adapter (charger) to the laptop.
- 3. Ensure that the LCD (screen) is clean (no dust particles on the surface of the screen).

- 4. Press and hold **D** key and **Power on** the laptop to enter LCD built-in self test (BIST) mode. Continue to hold the D key, until you see color bars on the LCD (screen).
- 5. The screen will display multiple color bars and change colors on the entire screen to red, green, and blue.
- 6. Carefully inspect the screen for abnormalities.
- 7. Press Esc key to exit.

(i) NOTE: Dell SupportAssist Pre-boot diagnostics upon launch, initiates an LCD BIST first, expecting a user intervention confirm functionality of the LCD.

6

Getting help and contacting Dell

Self-help resources

You can get information and help on Dell products and services using these self-help resources:

Table 21. Self-help resources

Self-help resources	Resource location	
Information about Dell products and services	www.dell.com	
Tips	·••	
Contact Support	In Windows search, type Contact Support, and press Enter.	
Online help for operating system	www.dell.com/support/windows www.dell.com/support/linux	
Troubleshooting information, user manuals, setup instructions, product specifications, technical help blogs, drivers, software updates, and so on.	www.dell.com/support	
Dell knowledge base articles for a variety of computer concerns.	 Go to https://www.dell.com/support/home/? app=knowledgebase. Type the subject or keyword in the Search box. Click Search to retrieve the related articles. 	

Contacting Dell

To contact Dell for sales, technical support, or customer service issues, see www.dell.com/contactdell.

(i) NOTE: Availability varies by country and product, and some services may not be available in your country.

() 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.