

DELL™ OPTIPLEX™ 760


Businesses and large organizations that demand a versatile mainstream desktop solution with proven technology are ideally suited for the OptiPlex 760. The flexible OptiPlex 760 delivers a reliable desktop solution to support your business' unique needs — from increased user flexibility, including a diskless option to support flexible computing environments, to increased manageability, security, and energy efficiency. The OptiPlex 760 is an ideal mid-range solution, equipped with productivity options you can fine tune to your users' needs ranging from high speed Intel® Processors, generous memory options, and integrated support for dual video displays. Data stays protected with your choice of leadingedge hardware and software security options. A range of manageability tools and desktop services to support OptiPlex systems frees up valuable IT support time. Designed with practical features, the OptiPlex 760 is just one of the reasons Dell is a leader in business desktops — and why OptiPlex is the easiest choice you'll make today.


OPTIPLEX MEANS BUSINESS

The OptiPlex 760, simple to customize with proven features designed to move your business forward:

- Long-range planning support with up to a 15-month lifecycle, stable images, globally available configurations, managed transitions, and support for legacy ports and slots
- Equipped with Intel® Core™2 Quad and Intel® Core™2 Duo Processors for outstanding productivity
- The free-for-life Dell Client Manager provides centralized remote control and automation of common system maintenance tasks
- The right fit for every user with your choice of four expandable chassis sizes

OPTIPLEX SECURITY

Offering a wide array of security options, OptiPlex gives you the power to choose your level of security:

- Identify threats earlier with Dell Client Manager support for Intel® Standard Manageability security technology
- Protect your critical data with a range of enterprise-class security options including full disk encryption hard drives, biometric finger print reader or Smart Card keyboard
- Fast and efficient control over your security features with Dell ControlPoint™

OPTIPLEX IS EASY TO OWN

OptiPlex desktops are stable, reliable, and armed with a suite of highly customizable global service and support offerings to help you throughout the PC lifecycle. For users and IT professionals alike, the OptiPlex 760 is easy to own, offering:

- Improved multi-tasking through integrated support for dual video displays
- Time-saving tool-less design and Dell exclusive DirectDetect troubleshooting LEDs resulting in reduced maintenance and service costs
- Dell Client Manager support for Intel® Standard Manageability, allowing management for remote inventory, diagnosis and system monitoring

OPTIPLEX GETS GREEN

The OptiPlex 760 uses energy-efficient technologies, which can lower the impact on the environment and your organization's energy bill:

- Help reduce power consumption — and cost — with Dell's up to 88% efficient power supplies
- Help minimize power usage with Dell Energy Smart power management technology
- Help promote environmental sensitivity with the OptiPlex 760's EPEAT-Gold status


OptiPlex™ 760 Technical Specifications						
Processor Type	Q9000 series Intel® Core™2 Quad 12M/6M, 1333 FSB Q8000 series Intel® Core™2 Quad 4M, 1333 FSB E8000 series Intel® Core™2 Duo 6M, 1333 FSB E7000 series Intel® Core™2 Duo 3M, 1066 FSB E6000 series Intel® Pentium® Dual Core 2M, 1066 FSB E5000 series Intel® Pentium® Dual Core 2M, 800 FSB E1000 series Intel® Celeron® Dual Core 512K, 800 FSB 400 series Intel® Celeron® 512K, 800 FSB					
Chipset	Intel® Q43 Express Chipset w/ICH10D					
Operating System	Microsoft® Windows Vista® Business (32 & 64 bit); Microsoft® Windows® XP Professional via Vista® Business Downgrade Rights; Microsoft® Windows Vista® Ultimate (32 bit); Microsoft® Windows Vista® Home Basic (32 bit); Windows® XP Home (China only); Novell® SLED (China only)					
Video	Integrated Intel® Graphics Media Accelerator 4500; DVI Adapter card; 256MB ATI® RADEON® HD 3450 (Dual DVI or VGA via cable adapters plus S-video output); 256MB nVidia GeForce™ 9300 GE (Dual DVI or VGA via cable adapters plus S-Video Out); 256MB ATI® RADEON® HD 3470 dual DisplayPort output (Dual VGA and DVI supported via cable adapters)					
Memory	Up to four DIMM slots (2 in USFF chassis); Non-ECC dual-channel 800MHz DDR2 SDRAM, supporting 1GB to 8GB (up to 4GB on USFF)					
Networking	Integrated 10/100/1000 Ethernet (Intel® WG82567LM LOM); Optional 802.11 Draft N Wi-Fi® wireless PCIe card					
Standard I/O Ports	8 USB 2.0 ports, 2 front, 6 rear (+ 1 internal flex bay) MT; 8 USB 2.0 ports, 2 front, 6 rear (+ 1 internal flex bay) DT and SFF; 2 front, 5 rear USFF; 1 RJ-45; 1 VGA; 1 Display Port; 1 serial; 1 ESATA; 2 Line-in (stereo/microphone); 2 Line-out (headphone/speaker)					
Hard Drives	80GB, 160GB, 250GB, 320GB and 500GB 7200 RPM SATA II, 3.0GB/s; 80GB and 160GB 10K RPM SATA II 3.0GB/s; second hard drive available on mini tower; 160GB Full Disk Encryption, 7200 RPM SATA II, 3.0GB/s; diskless option with no hard drive available to support flexible computing environments					
Chassis	Dimensions (H x W x D)	MINI TOWER	DESKTOP	SMALL FORM FACTOR	ULTRA SMALL FORM FACTOR	
		16.3" x 7.3" x 17.3" 41.4 cm x 18.5 cm x 43.9 cm	15.7" x 4.5" x 13.9" 39.9 cm x 11.4 cm x 35.3 cm	12.4" x 3.65" x 13.4" 31.4 cm x 9.26 cm x 34 cm	10.3" x 3.5" x 9.9" 26.4 cm x 8.9 cm x 25.3 cm	Weight 25.8 lbs.
	Weight	25.8 lbs.	18.2 lbs.	15 lbs.	10 lbs.	
	Number of Bays	2 internal 3.5" 1 external 3.5" 2 external 5.25"	1 internal 3.5" 1 external 3.5" 1 external 5.25"	1 internal 3.5" 1 external 3.5" 1 external 5.25" (slimline)	1 internal 3.5" 1 external 3.5" (slimline) 1 external 5.25" (slimline)	1 internal hard drive 1 external removable drive for optical drive Expansion
	Expansion Slots	1 full height PCIe x16 1 full height PCIe x1 2 full height PCI	PCI low-profile PCIe x16 2 low-profile PCI (Optional riser converts the PCIe and PCI into full height slots)	1 low-profile PCIe x16 1 low-profile PCI	NONE	
Power Supply¹	305W Standard Power Supply; 255W 88% Efficient Power Supply, ENERGY STAR 5.0 compliant, Active PFC	255W Standard Power Supply; 255W 88% Efficient Power Supply, ENERGY STAR 5.0 compliant, Active PFC	235W Standard Power Supply; 255W 88% Efficient Power Supply, ENERGY STAR 5.0 compliant, Active PFC	220W External PSU, ENERGY STAR 5.0 compliant.		
Peripherals	Monitors Standard Flat Panel Analog: Dell 17" E170S; Dell 19" E190S Widescreen Flat Panel Analog: Dell 16" E1609W; Dell 17" E1709W; Dell 19" E1909W; E1910H; Dell 20" E2009W; Dell 22" E2209W, Dell 24" E248WFP Widescreen Flat Panel Green VGA/DVI: Dell 22" G2210; Dell 24" G2410 UltraSharp Digital Flat Panel, Adjustable Stand, VGA/DVI: Dell 17" UltraSharp™ 1708FP Flat Panel; Dell 19" UltraSharp™ 1908FP Flat Panel UltraSharp Digital Widescreen Flat Panel, Adjustable Stand, VGA/DVI: Dell 19" 1909W All-in-One Options: Optional Dell 17" Standard or 19" Widescreen monitor mounting bracket for Ultra Small Form Factor					
	Keyboards: Dell USB Entry keyboard, Dell USB QuietKey keyboard; Dell USB Enhanced Multimedia keyboard; Smart Card Reader USB keyboard, Bluetooth® Keyboard and Mouse					
	Mouse: Dell USB optical two-button entry, Dell USB Premium five-button, Dell USB Laser					
	Audio Speakers: Internal Dell Business audio speaker, Dell AX210 2.0 Speakers, AX510 and AX510PA sound bars available with select FP monitors					
Security	Trusted Platform Module (TPM) 1.2, Dell ControlPoint, Chassis loop lock support (with cable locks available), Chassis intrusion switch, Setup/BIOS Password, I/O Interface Security, Smart Card and Bio-metric readers, Intel® Trusted Execution Technology					
Systems Management	Intel® Standard Manageability, ASF 2.0 (Legacy Systems Management), No Management (Management Disabled)					
Environmental, Ergonomic, and Regulatory Standards	Environmental Standards (eco-labels): CECP, ENERGY STAR 5.0 TCO 05, WEEE, EPEAT GOLD, Japan Energy Law, CES, Japan Green PC, FEMP, South Korea Eco-label, EU RoHS, China RoHS Other Environmental Options: Dell Energy Smart settings; Carbon Off-set; System Recycle (Asset Recovery Service); Ultra-small form factor is halogen reduced					
Warranty*	Limited Hardware Warranty*; 3-year Dell ProSupport™ for IT and 3-year Next Business Day On Site Service after Remote Diagnosis* (Standard); 4 year and 5 year (Optional)					

SIMPLIFY DESKTOP COMPUTING AT DELL.COM/OptiPlex

*Important Information: Remote Diagnosis is determination by online/phone technician of cause of issue; may involve customer access to inside of system and multiple or extended sessions. If issue is covered by Limited Hardware Warranty and not resolved remotely, technician and/or part will be dispatched, usually within 1 business day following completion of Remote Diagnosis. Availability varies. Other conditions apply. For copy of Ltd Hardware Warranty, write Dell USA LP, Attn: Warranties, One Dell Way, Round Rock, TX 78682 or see www.dell.com/warranty.

Intel, Pentium, Centrino, and Intel Core are trademarks or registered trademarks of Intel Corporation in the U.S. and other countries. Microsoft, MS, Windows, and Windows Vista are registered trademarks of Microsoft Corporation.

¹These form factors utilize a more efficient Active Power Factor Correction (APFC) power supply. Dell recommends only Universal Power Supplies (UPS) based on Sine Wave output for APFC PSUs, not an approximation of a Sine Wave, Square Wave, or quasi-Square Wave (see UPS technical specifications). If you have questions, please contact the manufacturer to confirm the output type.

