Dell™ PowerConnect™ 2216/2224/2324 Switches User's Guide

Introduction Troubleshooting Getting Help

Notes, Notices, and Cautions

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

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

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

Information in this document is subject to change without notice. © 2004 Dell Inc. All rights reserved.

 $Reproduction \ in \ any \ manner \ what so ever \ without \ the \ written \ permission \ of \ Dell \ Inc. \ is \ strictly \ forbidden.$

Trademarks used in this text: Dell, the DELL logo, Inspiron, Dell Precision, Dimension, OptiPlex, Latitude, PowerEdge, PowerVault, PowerApp, Axim, DellNet, and PowerConnect are trademarks of Dell Inc.

Other trademarks and trade names may be used in this document to refer to either the entities claiming the marks and names or their products. Dell Inc. disclaims any proprietary interest in trademarks and trade names other than its own.

Models PowerConnect 2216, PowerConnect 2224, PowerConnect 2324

January 2004 Rev. A00

Introduction

Dell™ PowerConnect™ 2216/2224/2324 Switches User's Guide

- Package Contents
- Front Panel Indicators
- Connecting Devices
- Typical Deployments
- Class-of-Service
- Mounting Kit Instructions
- Technical Information

Dell™ PowerConnect™ switches provide 10/100-Mbps Gigabit or 10/100/1000-Mbps Gigabit Ethernet connectivity. The switches have the following features:

- 1 Switch ports
 - o PowerConnect 2216 16 ports, 10/100-Mbps Gigabit
 - o PowerConnect 2224 24 ports, 10/100-Mbps Gigabit
- 1 Complies with IEEE 802.3 10Base-T, IEEE 802.3u 100Base-TX, IEEE 802.3z/ab 1000Base-T
- 1 Tag-based IEEE 802.1p Class-of-Service with two priority queues per port
- 1 IEEE 802.3x PAUSE frames flow control in full-duplex operation
- 1 Automatic negotiation for speed and full- and half-duplex mode on all ports
- 1 Backpressure flow control in half-duplex operation
- 1 Collision detection on all ports
- 1 Auto MDI/MDIX
- 1 8K MAC address entries supported
- 1 Comprehensive LED indicator panel to monitor overall switching condition
- 1 19-inch rackmountable and wallmountable, standard 1U chassis
- 1 Internal power supply

Package Contents

Before you install a switch, verify that your package contains the following items:

- 1 Switch
- 1 Self-adhesive rubber pads for desktop installation
- 1 Kit for 19-inch rack installation
- 1 Kit for wallmount installation of 16- and 24-port switches
- 1 PowerConnect 2216/2224/2324 Switches CD
- 1 AC power cord

Front Panel Indicators

Your PowerConnect switch contains two rows of LEDS that provide information about connection speed, data activity, and duplex operation mode.

Power (POWER) LED

1 Green — The switch is powered on.

10/100 Ports Link/Activity (SPD/LNK/ACT) LED

- 1 Steady green A 100-Mbps link has been established, but no data is being transmitted or received.
- 1 Blinking green A 100-Mbps link has been established and data is being transmitted or received.
- 1 Steady amber A 10-Mbps link has been established, but no data is being transmitted or received.
- 1 Blinking amber A 10-Mbps link has been established and data is being transmitted or received.
- 1 Off No link has been established.

10/100/1000 Ports Link/Activity (SPD/LNK/ACT) LED (2324 only)

- 1 Steady green A 1000-Mbps link has been established, but no data is being transmitted or received.
- $_{
 m I}$ Blinking green A 1000-Mbps link has been established and data is being transmitted or received.
- 1 Steady amber A 10-Mbps or 100-Mbps link has been established, but no data is being transmitted or received.
- 1 Blinking amber A 10-Mbps or 100-Mbps link has been established and data is being transmitted or received.
- Off No link has been established.

Duplex Mode/Collisions (FDX/HDX) LED

- 1 Steady green The port is operating in full-duplex mode.
- $_{\rm 1}$ $\,$ Blinking green Collisions are occurring on the port.
- Off The port is operating in half-duplex mode.

Figure 1-1. PowerConnect 2216

Figure 1-2. PowerConnect 2224

Figure 1-3. PowerConnect 2324

Connecting Devices

RJ-45 Switch Ports

RJ-45 connectors are located on the front panel of the switch.

NOTE: Ensure that Category 5E (CAT 5E) cabling is used for connecting devices at 1000-Mbps Gigabit Ethernet speed.

All ports can negotiate full- and half-duplex modes automatically. These switching ports allow users to connect the switches to 10Base-T and 100Base-T on ports 1-16 (2216), ports 1-24 (2224, 2324) and 1000Base-T devices on uplink ports 25 and 26 on the 2324.

Connecting Two or More Switches Together

Each port supports Auto MDI and MDIX functionality. When cascading with other switches or hubs, each port can connect directly to a switch or hub with straight-through twisted-pair cable (see Figure 1-4)

NOTE: Do not connect two switches together with more than one cable. Using multiple cables to connect switches can create a loop and cause collisions.

Figure 1-4. Cascading Switches

Connecting Switches to Other Devices

By connecting a switch to other devices, you can form a small network. All the RJ-45 ports support Auto MDI/MDIX and therefore automatically detect the type of cable used to connect the network device. Crossover or straight-through networking cables can be used to connect PCs as well as other networking devices like hubs or routers to the switch. All ports on the switch automatically negotiate speed and whether to operate in full duplex or half duplex.

Typical Deployments

Your switch can be deployed in small and large workgroups. Figure 1-5 depicts a typical small workgroup network that has a limited number of attached devices. Figure 1-6 Figure 1-6 Figure 1.6 depicts a typical large workgroup that has several groups of individuals not all working in the same physical area.

Figure 1-5. Small Workgroup

Figure 1-6. Large Workgroup

Class-of-Service

The switch supports tag-based prioritization following the IEEE 802.1p standard. The eight levels of IEEE 802.1p priority are mapped to the two priority queues of each port. For each port, the two priority queues are scheduled following a Weighted Round Robin scheme.

Table 1-1. Tag-Based Prioritization

IEEE 802.1p Priority	Priority Queue	Scheduling Weight
0-3	0	1
4-7	1	4

NOTE: The IEEE 802.1p priority information is part of the IEEE 802.1q tag that also defines VLAN memberships. The switches will ignore the VLAN membership information in the tag (that is, all ports are part of all VLANs), but will preserve the full tag information—including packet priority and VLAN ID— when transmitting the packet at the destination port.

Mounting Kit Instructions

The switches come with mounting brackets and screws for rackmounting or wallmounting and rubber feet for stationing on a flat surface.

Installing the Switch on a Flat Surface

The switch can be installed on any appropriate level surface that can safely support the weight of the switches and their attached cables. There must be adequate space around the switch for ventilation and access to cable connectors.

To install the switch on a flat surface, complete the following steps:

1. Set the switch on the flat surface and check for proper ventilation.

Allow at least 5.1 cm (2 inches) on each side for proper ventilation and 12.7 cm (5 inches) at the back for power cable clearance.

2. Attach rubber feet on each marked location on the bottom of the chassis.

The rubber feet are optional, but are recommended to keep the switch from slipping.

Installing the Switch in a Rack

The switch can be installed in Dell PowerEdge™ racks, which are 48.3 cm (19 inches). It can also be installed in most other standard 19-inch racks and most telco two-post racks.

NOTE: Do not install rubber feet on the switch if you are rackmounting the switch.

To install the switch in a rack, complete the following steps:

1. Use the supplied screws to attach a mounting bracket to each side of the switch (see Figure 1-7).

Figure 1-7. Brackets for Rack Installation

- 2. Install the cage nuts onto the mounting rails of your rack, if your rack requires them.
- NOTE: Additional screws are provided for racks that have threaded mounting holes.
- 3. Position the switch in the rack and align the holes in the mounting bracket with the holes in the rack.
- 4. Insert and tighten two screws appropriate for your rack through each of the mounting brackets.

Installing the Switch on a Wall

To mount the switch on a wall, complete the following steps:

- 1. Ensure that the mounting point meets the following requirements:
 - 1 The wall surface must be capable of supporting the switch.
 - 1 Allow at least 5.1 cm (2 inches) on each side for proper ventilation and 12.7 cm (5 inches) at the back for power cable clearance.
 - 1 The location must not be located in direct sunlight.
 - 1 The location must not be within 2 feet of any heating vents, nor should any area heating vent point toward the unit.
 - 1 The location must be ventilated to prevent heat buildup.
 - 1 Do not locate the switch where there may be data or electrical cabling located directly behind the unit.
 - 1 The power cable must reach an outlet.
- 2. Use the supplied screws to attach a mounting bracket to each side of the switch (see Figure 1-8).

Figure 1-8. Brackets for Wall Installation

- 3. Place the switch against the wall and mark the wall through the holes of the brackets.
- 4. Drill holes in the wall for the brackets and install the appropriate mounting hardware (not supplied).
- 5. Place the switch against the wall so that the bracket holes align with the holes in the wall.
- 6. Insert and tighten the screws through each of the mounting brackets.

Technical Information

Table 1-2. Specifications

Network Protocol and Standards Compatibility
IEEE 802.3 CSMA/CD
IEEE 802.3 10Base-T
IEEE 802.3u 100Base-TX
IEEE 802.3z/ab 1000Base-T
IEEE 802.3x Flow Control
IEEE 802.3p Priority
Interface
RJ-45 connectors

Power Supply		
PowerConnect 2216	Supply voltage: 100-240 VAC Frequency: 50-60 Hz Current consumption: 0.4A	
PowerConnect 2224	Supply voltage: 100-240 VAC Frequency: 50-60 Hz Current consumption: 0.75A	
PowerConnect 2324	Supply voltage: 100-240 VAC Frequency: 50-60 Hz Current consumption: 0.75A	
Physical Dimensions		
PowerConnect 2216	266 x 161 x 43 mm (W x D x H) 10.5 x 6.3 x 1.7 inches Unit Weight: 3.0 Lbs Packaged Weight: 3.3 Lbs (6 per container)	
PowerConnect 2224	328 x 231 x 43 mm (W x D x H) 13 x 9 x 1.7 inches Unit Weight: 4.8 Lbs Packaged Weight: 5.24 Lbs (5 per container)	
PowerConnect 2324	328 x 231 x 43 mm (W x D x H) 13 x 9 x 1.7 inches Unit Weight: 5.1 Lbs Packaged Weight: 5.46 Lbs (5 per container)	
Environmental Specification	s	
Operating temperature	0° to 40°C (32° to 104°F)	
Storage temperature	-20° to 70°C (-4° to 158°F)	
Operating Relative Humidity	10% to 90% non-condensing	
Storage Relative Humidity	10% to 95% non-condensing	

Troubleshooting
Dell™ PowerConnect™ 2216/2224/2324 Switches User's Guide

This section provides troubleshooting information for your switch. <u>Table 2-1</u> describes general problems you may encounter and the probable causes and solutions.

Table 2-1. Basic Troubleshooting

Problem	Probable Cause	Corrective Action
Power LED is not lighted.	There is no power to the switch.	Confirm that the switch is connected to a properly functioning and active power source.
		Ensure that the power cable is securely connected to the switch and to a power source.
Link LED is not lighted.	The cable is not securely connected to the switch or the attached device.	Ensure that the connectors are fully inserted into the ports of the switch and the attached device.
	The attached device is not configured correctly, or it is not powered on.	Ensure that the attached device is powered on. Verify that the NIC on the attached device is operating properly.
	The cable is damaged or not properly terminated.	Test the cable.
		Try a known working cable.
		Ensure that the cables are terminated using TIA 568A or 568B standards.
	The cable's maximum distance has been exceeded.	10Base-T, 100Base-T, and 1000Base-T cables have limitations for link lengths. Move the connected device closer to the switch and use a shorter cable.
	Mismatched duplex mode.	Ensure that all devices connected to the switch are configured to automatically detect and set port speed and duplex settings.
	Bad switch port.	Reconnect the connector for the affected link to a different switch port.
Link speed LED indicates a lower speed than expected.	Incorrect cable grade.	Ensure that you are using Category 5 cable or better for all 10Base-T and 100Base-T links, or Category 5e for 1000Base-T links.
	Damaged cable.	Test any cables that have kinks, sharp bends, or appear to be damaged.
	The cable's maximum distance has been exceeded.	10Base-T, 100Base-T, and 1000Base-T cables have limitations for link lengths. Move the connected device closer to the switch and use a shorter cable.
Link LED is lighted, but the activity (ACT) LED does not blink.	There is no Ethernet traffic on the link. The LED blinks only when traffic is being passed to or sent from a device that is connected to the port.	No action required.
	The attached device is not configured correctly.	Verify that the port or NIC on the attached device is operating properly.
Link LED is lighted and the FDX/HDX LED blinks occasionally.	This can be normal link activity. Some collisions take place during normal operation.	No action required.
Link LED is lighted and the FDX/HDX LED blinks	Mismatched duplex mode.	Ensure that any devices connected to the switch are set to automatically detect and set port speed and duplex settings.
frequently.	The link is reaching its maximum capacity.	Resegment the network to decrease the number of users on the link.

Getting Help

Dell™ PowerConnect™ 2216/2224/2324 Switches User's Guide

- Technical Assistance
- Dell Enterprise Training and Certification
- Problems With Your Order
- Product Information
- Returning Items for Warranty Repair or Credit
- Before You Call
- Contacting Dell

Technical Assistance

If you need assistance with a technical problem, use Dell's extensive suite of online services available at DellTM Support at support.dell.com for help with installation and troubleshooting procedures. For more information, see "Online Services."

If you cannot resolve the problem using the online services, call Dell for technical assistance. See " $\underline{\text{Contacting Dell.}}$ "

NOTE: Call technical support from a phone near or at the system so that technical support can assist you with any necessary procedures.

For instructions on using the technical support service, see " $\underline{\text{Technical Support Service}}\text{" and "}\underline{\text{Before You Call.}}\text{"}$

NOTE: Some of the following services are not always available in all locations outside the continental U.S. Call your local Dell representative for information on availability.

Online Services

You can access Dell Support at support.dell.com. Select your region on the WELCOME TO DELL SUPPORT page, and fill in the requested details to access help tools and information.

You can contact Dell electronically using the following addresses:

World Wide Web

www.dell.com/ap/ (Asian/Pacific countries only)

www.dell.com/jp (Japan only)

www.euro.dell.com (Europe only)

www.dell.com/la (Latin American countries)

1 Anonymous file transfer protocol (FTP)

www.dell.ca (Canada only)

Log in as user: anonymous, and use your e-mail address as your password. Electronic Support Service support@us.dell.com apsupport@dell.com (Asian/Pacific countries only) support.jp.dell.com (Uapan only) support.euro.dell.com (Europe only) Electronic Quote Service sales@dell.com apmarketing@dell.com (Asian/Pacific countries only) sles_canada@dell.com (Canada only) Electronic Information Service info@dell.com

AutoTech Service

Dell's automated technical support service—AutoTech—provides recorded answers to the questions most frequently asked by Dell customers about their portable and desktop computer systems.

When you call AutoTech, use your touch-tone telephone to select the subjects that correspond to your questions.

The AutoTech service is available 24 hours a day, 7 days a week. You can also access this service through the technical support service. See the contact information for your region.

Automated Order-Status Service

To check on the status of any Dell™ products that you have ordered, you can go to support.dell.com, or you can call the automated order-status service. A recording prompts you for the information needed to locate and report on your order. See the contact information for your region.

Technical Support Service

Dell's technical support service is available 24 hours a day, 7 days a week, to answer your questions about Dell hardware. Our technical support staff use computer-based diagnostics to provide fast, accurate answers.

 $To \ contact \ Dell's \ technical \ support \ service, \ see \ "\underline{Before \ You \ Call}" \ and \ then \ see \ the \ contact \ information \ for \ your \ region.$

Dell Enterprise Training and Certification

Dell Enterprise Training and Certification is available; see www.dell.com/training for more information. This service may not be offered in all locations.

Problems With Your Order

If you have a problem with your order, such as missing parts, wrong parts, or incorrect billing, contact Dell for customer assistance. Have your invoice or packing slip available when you call. See the contact information for your region.

Product Information

If you need information about additional products available from Dell, or if you would like to place an order, visit the Dell website at **www.dell.com**. For the telephone number to call to speak to a sales specialist, see the contact information for your region.

Returning Items for Warranty Repair or Credit

Prepare all items being returned, whether for repair or credit, as follows:

1. Call Dell to obtain a Return Material Authorization Number, and write it clearly and prominently on the outside of the box.

For the telephone number to call, see the contact information for your region.

- 2. Include a copy of the invoice and a letter describing the reason for the return.
- 3. Include a copy of any diagnostic information.
- Include any accessories that belong with the item(s) being returned (such as power cables, media such as CDs and diskettes, and guides) if the return is for credit.
- 5. Pack the equipment to be returned in the original (or equivalent) packing materials.

You are responsible for paying shipping expenses. You are also responsible for insuring any product returned, and you assume the risk of loss during shipment to Dell. Collect-on-delivery (C.O.D.) packages are not accepted.

Returns that are missing any of the preceding requirements will be refused at our receiving dock and returned to you.

Before You Call

If possible, turn on your system before you call Dell for technical assistance and call from a telephone at or near the system. You may be asked to relay detailed information during operations, or try other troubleshooting steps possible only at the system itself. Ensure that the system documentation is

A CAUTION: Before servicing any components inside your system, see your System Information Guide for important safety information.

Contacting Dell

To contact Dell electronically, you can access the following websites:

- 1 www.dell.com
- support.dell.com (technical support)
- premiersupport.dell.com (technical support for educational, government, healthcare, and medium/large business customers, including Premier, Platinum, and Gold customers)

For specific web addresses for your country, find the appropriate country section in the table below.

When you need to contact Dell, use the electronic addresses, telephone numbers, and codes provided in the following table. If you need assistance in determining which codes to use, contact a local or an international operator.

Country (City) International Access Code Country Code City Code	Department Name or Service Area, Website and E-Mail Address	Area Codes, Local Numbers, and Toll-Free Numbers
Anguilla	General Support	toll-free: 800-335-0031
Antigua and Barbuda	General Support	1-800-805-5924
Argentina (Buenos Aires)	Website: www.dell.com.ar	
International Access Code: 00	Tech Support and Customer Care	toll-free: 0-800-444-0733
	Sales	0-810-444-3355
Country Code: 54	Tech Support Fax	11 4515 7139
City Code: 11	Customer Care Fax	11 4515 7138
Aruba	General Support	toll-free: 800-1578
Australia (Sydney)	E-mail (Australia): au_tech_support@dell.com	
International Access Code:	E-mail (New Zealand): nz_tech_support@dell.com	
0011	Home and Small Business	1-300-65-55-33
Country Code: 61	Government and Business	toll-free: 1-800-633-559
obunity code. O1	Preferred Accounts Division (PAD)	toll-free: 1-800-060-889
City Code: 2	Customer Care	toll-free: 1-800-819-339
	Corporate Sales	toll-free: 1-800-808-385
	Transaction Sales	toll-free: 1-800-808-312
	Fax	toll-free: 1-800-818-341
Austria (Vienna)	Website: support.euro.dell.com	
International Access Code:	E-mail: tech_support_central_europe@dell.com	
900	Home/Small Business Sales	0820 240 530 00
Country Code: 43	Home/Small Business Fax	0820 240 530 49
, and the second	Home/Small Business Customer Care	0820 240 530 14
City Code: 1	Preferred Accounts/Corporate Customer Care	0820 240 530 16
	Home/Small Business Technical Support	0820 240 530 14
	Preferred Accounts/Corporate Technical Support	0660 8779
	Switchboard	0820 240 530 00
Bahamas	General Support	toll-free: 1-866-278-6818
Barbados	General Support	1-800-534-3066
Belgium (Brussels)	Website: support.euro.dell.com	
International Access Code: 00	E-mail: tech_be@dell.com	
Country Code: 32	E-mail for French Speaking Customers: support.euro.dell.com/be/fr/emaildell/	
011 0 1 0	Technical Support	02 481 92 88
City Code: 2	Customer Care	02 481 91 19
	Corporate Sales	02 481 91 00
	Fax	02 481 92 99
	Switchboard	02 481 91 00
Bermuda	General Support	1-800-342-0671
Bolivia	General Support	toll-free: 800-10-0238
Brazil	Website: www.dell.com/br	
International Access Code: 00	Customer Support, Technical Support	0800 90 3355

Customer Care Fax Sales General Support Customer Technical Support (Penang, Malaysia)	51 481 5480 0800 90 3390 toll-free: 1-866-278-6820
General Support	
	toll-free: 1-866-278-6820
Customer Technical Support (Penang Malaysia)	
Customer Teermiear Support (Ferrang, Malaysia)	604 633 4966
Customer Service (Penang, Malaysia)	604 633 4949
Transaction Sales (Penang, Malaysia)	604 633 4955
Online Order Status: www.dell.ca/ostatus	
AutoTech (automated technical support)	toll-free: 1-800-247-9362
TechFax	toll-free: 1-800-950-1329
Customer Care (Home Sales/Small Business)	toll-free: 1-800-847-4096
Customer Care (med./large business, government)	toll-free: 1-800-326-9463
Technical Support (Home Sales/Small Business)	toll-free: 1-800-847-4096
Technical Support (med./large bus., government)	toll-free: 1-800-387-5757
Sales (Home Sales/Small Business)	toll-free: 1-800-387-5752
Sales (med./large bus., government)	toll-free: 1-800-387-5755
Spare Parts Sales & Extended Service Sales	1 866 440 3355
General Support	1-800-805-7541
Sales, Customer Support, and Technical Support	toll-free: 1230-020-4823
Tech Support website: support.ap.dell.com/china	
Tech Support E-mail: cn_support@dell.com	
Tech Support Fax	818 1350
Home and Small Business Technical Support	toll-free: 800 858 2437
Corporate Accounts Technical Support	toll-free: 800 858 2333
Customer Experience	toll-free: 800 858 2060
Home and Small Business	toll-free: 800 858 2222
Preferred Accounts Division	toll-free: 800 858 2557
Large Corporate Accounts GCP	toll-free: 800 858 2055
Large Corporate Accounts Key Accounts	toll-free: 800 858 2628
Large Corporate Accounts North	toll-free: 800 858 2999
Large Corporate Accounts North Government and Education	toll-free: 800 858 2955
Large Corporate Accounts East	toll-free: 800 858 2020
Large Corporate Accounts East Government and Education	toll-free: 800 858 2669
Large Corporate Accounts Queue Team	toll-free: 800 858 2222
Large Corporate Accounts South	toll-free: 800 858 2355
Large Corporate Accounts West	toll-free: 800 858 2811
Large Corporate Accounts Spare Parts	toll-free: 800 858 2621
General Support	980-9-15-3978
General Support	0800-012-0435
Website: support.euro.dell.com	
E-mail: czech_dell@dell.com	
Technical Support	02 2186 27 27
Customer Care	02 2186 27 11
Fax	02 2186 27 14
TechFax	02 2186 27 28
Switchboard	02 2186 27 11
Website: support.euro.dell.com	
E-mail Support (portable computers): den_nbk_support@dell.com	
E-mail Support (desktop computers): den_support@dell.com	
E-mail Support (servers): Nordic_server_support@dell.com	
Technical Support	7023 0182
Customer Care (Relational)	7023 0184
Home/Small Business Customer Care	3287 5505
L.	
Switchboard (Relational)	3287 1200
Switchboard (Relational) Fax Switchboard (Relational)	3287 1200 3287 1201
	AutoTech (automated technical support) TechFax Customer Care (Home Sales/Small Business) Customer Care (med./large business, government) Technical Support (Home Sales/Small Business) Technical Support (Home Sales/Small Business) Technical Support (Med./large bus., government) Sales (Home Sales/Small Business) Sales (med./large bus., government) Spare Parts Sales & Extended Service Sales General Support Sales, Customer Support, and Technical Support Sales, Customer Support, and Technical Support Sales, Customer Support, and Technical Support Tech Support E-mail: cn_support@ell.com Tech Support E-mail: cn_support@ell.com Tech Support E-mail: solution (Support) Corporate Accounts Technical Support Customer Experience Home and Small Business Preferred Accounts Division Large Corporate Accounts GCP Large Corporate Accounts Key Accounts Large Corporate Accounts North Large Corporate Accounts North Customer Experience Large Corporate Accounts East Government and Education Large Corporate Accounts Support Customer Carporate Accounts Support Customer Carporate Accounts Support Customer Carporate Accounts Support Ceneral Support Ceneral Support Ceneral Support Ceneral Support Customer Care Fax Technical Support (desktop computers): den_nbk_support@ell.com E-mail Support (fesktop computers): den_support@dell.com

	Fax Switchboard (Home/Small Business)	3287 5001
Dominica	General Support	toll-free: 1-866-278-6821
Dominican Republic	General Support	1-800-148-0530
Ecuador	General Support	toll-free: 999-119
El Salvador	General Support	01-899-753-0777
Finland (Helsinki)	Website: support.euro.dell.com	
International Access Code:	E-mail: fin_support@dell.com	
990	E-mail Support (servers): Nordic_support@dell.com	
Country Code: 358	Technical Support	09 253 313 60
City Code: 0	Technical Support Fax	09 253 313 81
City Code: 9	Relational Customer Care	09 253 313 38
	Home/Small Business Customer Care	09 693 791 94
	Fax	09 253 313 99
	Switchboard	09 253 313 00
France (Paris) (Montpellier)	Website: support.euro.dell.com	
International Access Code: 00	E-mail: support.euro.dell.com/fr/fr/emaildell/	
	Home and Small Business	
Country Code: 33	Technical Support	0825 387 270
City Codes: (1) (4)	Customer Care	0825 823 833
	Switchboard	0825 004 700
	Switchboard (calls from outside of France)	04 99 75 40 00
	Sales	0825 004 700
	Fax	0825 004 701
	Fax (calls from outside of France)	04 99 75 40 01
	Corporate	
	Technical Support	0825 004 719
	Customer Care	0825 338 339
	Switchboard	01 55 94 71 00
	Sales	01 55 94 71 00
	Fax	01 55 94 71 01
Germany (Langen)	Website: support.euro.dell.com	
International Access Code: 00	E-mail: tech_support_central_europe@dell.com	
	Technical Support	06103 766-7200
Country Code: 49	Home/Small Business Customer Care	0180-5-224400
City Code: 6103	Global Segment Customer Care	06103 766 -9570
	Preferred Accounts Customer Care	06103 766-9420
	Large Accounts Customer Care	06103 766-9560
	Public Accounts Customer Care	06103 766-9555
	Switchboard	06103 766-7000
Greece	Website: support.euro.dell.com	
International Access Code: 00	E-mail: support.euro.dell.com/gr/en/emaildell/	
	Technical Support	080044149518
Country Code: 30	Gold Technical Support	08844140083
	Switchboard	2108129800
	Sales	2108129800
	Fax	2108129812
Grenada	General Support	toll-free: 1-866-540-3355
Guatemala	General Support	1-800-999-0136
Guyana	General Support	toll-free: 1-877-270-4609
Hong Kong	Website: support.ap.dell.com	
International Access Code:	E-mail: ap_support@dell.com	
001	Technical Support (Dimension™ and Inspiron™)	2969 3189
Country Code: 852	Technical Support (OptiPlex™, Latitude™, and Dell Precision™)	2969 3191
333.111 y 3346. 332	Technical Support (PowerApp™ and PowerVault™)	2969 3196
	Gold Queue EEC Hotline	2969 3187
	Customer Advocacy	3416 0910
	Large Corporate Accounts	3416 0907
	Global Customer Programs	3416 0908
	Medium Business Division	3416 0912

	Home and Small Business Division	2969 3105
India	Technical Support	1600 33 8045
	Sales	1600 33 8044
Ireland (Cherrywood)	Website: support.euro.dell.com	
International Access Code: 16	E-mail: dell_direct_support@dell.com	
C	Technical Support	1850 543 543
Country Code: 353	U.K. Technical Support (dial within U.K. only)	0870 908 0800
City Code: 1	Home User Customer Care	01 204 4014
	Small Business Customer Care	01 204 4014
	U.K. Customer Care (dial within U.K. only)	0870 906 0010
	Corporate Customer Care	1850 200 982
	Corporate Customer Care (dial within U.K. only)	0870 907 4499
	Ireland Sales	01 204 4444
	U.K. Sales (dial within U.K. only)	0870 907 4000
	Fax/SalesFax	01 204 0103
	Switchboard	01 204 4444
Italy (Milan)	Website: support.euro.dell.com	
International Access Code: 00	E-mail: support.euro.dell.com/it/it/emaildell/	
Country Cod- 20	Home and Small Business	
Country Code: 39	Technical Support	02 577 826 90
City Code: 02	Customer Care	02 696 821 14
	Fax	02 696 821 13
	Switchboard	02 696 821 12
	Corporate	
	Technical Support	02 577 826 90
	Customer Care	02 577 825 55
	Fax	02 575 035 30
	Switchboard	02 577 821
Jamaica	General Support (dial from within Jamaica only)	1-800-682-3639
Japan (Kawasaki)	Website: support.jp.dell.com	
International Access Code:	Technical Support (servers)	toll-free: 0120-198-498
001	Technical Support outside of Japan (servers)	81-44-556-4162
Country Code: 81	Technical Support (Dimension™ and Inspiron™)	toll-free: 0120-198-226
	Technical Support outside of Japan (Dimension and Inspiron)	81-44-520-1435
City Code: 44	Technical Support (Dell Precision™, OptiPlex™, and Latitude™)	toll-free: 0120-198-433
	Technical Support outside of Japan (Dell Precision, OptiPlex, and Latitude)	81-44-556-3894
	Technical Support (Axim™)	toll-free: 0120-981-690
	Technical Support outside of Japan (Axim)	81-44-556-3468
	Faxbox Service	044-556-3490
	24-Hour Automated Order Service	044-556-3801
	Customer Care	044-556-4240
	Business Sales Division (up to 400 employees)	044-556-1465
	Preferred Accounts Division Sales (over 400 employees)	044-556-3433
	Large Corporate Accounts Sales (over 3500 employees)	044-556-3430
	Public Sales (government agencies, educational institutions, and medical institutions)	044-556-1469
	Global Segment Japan	044-556-3469
	Individual User	044-556-1760
	Switchboard	044-556-4300
Korea (Seoul)	Technical Support	toll-free: 080-200-3800
	Sales	toll-free: 080-200-3600
International Access Code: 001	Customer Service (Seoul, Korea)	toll-free: 080-200-3800
Country Code, 22	Customer Service (Penang, Malaysia)	604 633 4949
Country Code: 82	Fax	2194-6202
City Code: 2	Switchboard	2194-6000
Latin America	Customer Technical Support (Austin, Texas, U.S.A.)	512 728-4093
	Customer Service (Austin, Texas, U.S.A.)	512 728-3619
		312 /20 3017
	Fax (Technical Support and Customer Service) (Austin, Texas, U.S.A.)	512 728 -3883

	SalesFax (Austin, Texas, U.S.A.)	512 728-4600
		or 512 728-3772
Luxembourg	Website: support.euro.dell.com	
International Access Code: 00	E-mail: tech_be@dell.com	
	Technical Support (Brussels, Belgium)	342080807
Country Code: 352	Home/Small Business Sales (Brussels, Belgium)	toll-free: 08001688
	Corporate Sales (Brussels, Belgium)	02 481 91 0
	Customer Care (Brussels, Belgium)	02 481 91 1
	Fax (Brussels, Belgium)	02 481 92 99
	Switchboard (Brussels, Belgium)	02 481 91 00
Macao	Technical Support	toll-free: 0800 583
Country Code: 853	Customer Service (Penang, Malaysia)	604 633 494
	Transaction Sales	toll-free: 0800 58
Malaysia (Penang)	Technical Support	toll-free: 1 800 888 298
International Access Code: 00	Customer Service	04 633 494
Country Code: 60	Transaction Sales	toll-free: 1 800 888 20
City Code: 4	Corporate Sales	toll-free: 1 800 888 213
Mexico	Customer Technical Support	001-877-384-897
International Access Code: 00		or 001-877-269-338
Country Code: 52	Sales	50-81-8800
Country Code: 52		or 01-800-888-335
	Customer Service	001-877-384-8979
	Customer Service	
		or 001-877-269-338:
	Main	50-81-8800
		or 01-800-888-335
Montserrat	General Support	toll-free: 1-866-278-6822
Netherlands Antilles	General Support	001-800-882-1519
Netherlands (Amsterdam)	Website: support.euro.dell.com	
International Access Code: 00	E-mail (Technical Support):	
Country Code: 31	(Enterprise): nl_server_support@dell.com	
City Code: 20	(Latitude): nl_latitude_support@dell.com	
	(Inspiron): nl_inspiron_support@dell.com	
	(Dimension): nl_dimension_support@dell.com	
	(OptiPlex): nl_optiplex_support@dell.com	
	(Dell Precision): nl_workstation_support@dell.com	
	Technical Support	020 674 45 00
	Technical Support Fax	020 674 47 66
	Home/Small Business Customer Care	020 674 42 00
	Relational Customer Care	020 674 432
	Home/Small Business Sales	020 674 55 00
	Relational Sales	020 674 50 00
	Home/Small Business Sales Fax	020 674 47 7
	Relational Sales Fax	020 674 47 50
	Switchboard	020 674 50 00
	Switchboard Fax	020 674 47 50
Nov. Zaalaad	E (New 71) tb (0.1.)	
New Zealand	E-mail (New Zealand): nz_tech_support@dell.com	
	E-mail (Australia): au_tech_support@dell.com	0000 446 25
International Access Code: 00	E-mail (Australia): au_tech_support@dell.com Home and Small Business	
International Access Code: 00	E-mail (Australia): au_tech_support@dell.com Home and Small Business Government and Business	0800 444 613
International Access Code: 00	E-mail (Australia): au_tech_support@dell.com Home and Small Business Government and Business Sales	0800 444 617 0800 441 567
New Zealand International Access Code: 00 Country Code: 64 Nicaragua	E-mail (Australia): au_tech_support@dell.com Home and Small Business Government and Business	0800 446 255 0800 444 617 0800 441 567 0800 441 566 001-800-220-1006

1	E-mail Support (portable computers):	I
International Access Code: 00		
Country Code: 47	nor_nbk_support@dell.com	
	E-mail Support (desktop computers):	
	nor_support@dell.com	
	E-mail Support (servers):	
	nordic_server_support@dell.com	
	Technical Support	671 16882
	Relational Customer Care	671 17514
	Home/Small Business Customer Care	23162298
	Switchboard	671 16800
	Fax Switchboard	671 16865
Panama	General Support	001-800-507-0962
Peru		0800-50-669
Poland (Warsaw)	General Support	0800-30-669
Polanu (Warsaw)	Website: support.euro.dell.com	
International Access Code: 011	E-mail: pl_support@dell.com Customer Service Phone	57 95 700
011		
Country Code: 48	Customer Care	57 95 999
City Code: 22	Sales	57 95 999
- :, oodo: ==	Customer Service Fax	57 95 806
	Reception Desk Fax	57 95 998
	Switchboard	57 95 999
Portugal	Website: support.euro.dell.com	
International Access Code: 00	E-mail: support.euro.dell.com/pt/en/emaildell/	
	Technical Support	707200149
Country Code: 351	Customer Care	800 300 413
	Sales	800 300 410 or 800 300 411 or
	-	800 300 412 or 21 422 07 10
	Fax	21 424 01 12
Puerto Rico	General Support	1-800-805-7545
St. Kitts and Nevis	General Support	toll-free: 1-877-441-4731
St. Lucia	General Support	1-800-882-1521
St. Vincent and the Grenadines	General Support	toll-free: 1-877-270-4609
Singapore (Singapore)	Technical Support	toll-free: 800 6011 051
International Access Code:	Customer Service (Penang, Malaysia)	604 633 4949
005	Transaction Sales	toll-free: 800 6011 054
Country Code: 65	Corporate Sales	toll-free: 800 6011 053
South Africa (Johannesburg)	Website: support.euro.dell.com	1000 0000 0000 0000
Journal Ca (Johannesburg)	E-mail: dell_za_support@dell.com	
International Access Code:		011 700 7710
09/091	Technical Support	011 709 7710
	Customer Care	011 709 7707
Country Code: 27	Sales	011 709 7700
City Code: 11	Fax	011 706 0495
Southeast Asian and Pacific	Switchboard Customer Technical Support, Customer Service, and Sales (Penang,	011 709 7700 604 633 4810
Countries Spain (Madrid)	Malaysia)	
Spain (Madrid)	Website: support.euro.dell.com	
International Access Code: 00	E-mail: support.euro.dell.com/es/es/emaildell/	
	Home and Small Business	202.122.122
Country Code: 34		902 100 130
Country Code: 34	Technical Support	
Country Code: 34 City Code: 91	Customer Care	902 118 540
-	Customer Care Sales	902 118 540 902 118 541
-	Customer Care Sales Switchboard	902 118 540 902 118 541 902 118 541
-	Customer Care Sales	902 118 540 902 118 541 902 118 541
-	Customer Care Sales Switchboard	902 118 540 902 118 541 902 118 541
-	Customer Care Sales Switchboard Fax	902 118 540 902 118 541 902 118 541 902 118 539
-	Customer Care Sales Switchboard Fax Corporate	902 118 540 902 118 541 902 118 541 902 118 539 902 100 130
-	Customer Care Sales Switchboard Fax Corporate Technical Support	902 118 540 902 118 541 902 118 541 902 118 539 902 100 130 902 118 546 91 722 92 00

Sweden (Upplands Vasby)	Website: support.euro.dell.com	1
	E-mail: swe_support@dell.com	
International Access Code: 00	E-mail Support for Latitude and Inspiron:	
Country Code: 46	Swe-nbk_kats@dell.com	
City Code: 8	E-mail Support for OptiPlex: Swe_kats@dell.com	
·	E-mail Support for Servers: Nordic_server_support@dell.com	
	Technical Support	08 590 05 19
	Relational Customer Care	08 590 05 64
	Home/Small Business Customer Care	08 587 70 52
	Employee Purchase Program (EPP) Support	20 140 14 4
	Fax Technical Support	08 590 05 59
	Sales	08 590 05 18
Switzerland (Geneva)	Website: support.euro.dell.com	
International Access Code: 00	E-mail: swisstech@dell.com	
Country Code: 41	E-mail for French-speaking HSB and Corporate Customers: support.euro.dell.com/ch/fr/emaildell/	
City Code: 22	Technical Support (Home and Small Business)	0844 811 41
City Code: 22	Technical Support (Corporate)	0844 822 84
	Customer Care (Home and Small Business)	0848 802 20
	Customer Care (Corporate)	0848 821 72
	Fax	022 799 01 9
	Switchboard	022 799 01 0
Taiwan	Technical Support (portable and desktop computers)	toll-free: 00801 86 101
International Access Code:	Technical Support (servers)	toll-free: 0080 60 1250
002	Transaction Sales	toll-free: 0080 651 228
Country Code: 886	Corporate Sales	toll-free: 0080 651 22
		toll-free: 0880 060 03
Thailand	Technical Support	
International Access Code: 001	Customer Service (Penang, Malaysia)	604 633 4949
Country Code: 66	Sales	toll-free: 0880 060 09
Trinidad/Tobago	General Support	1-800-805-803!
Turks and Caicos Islands	General Support	toll-free: 1-866-540-335!
U.K. (Bracknell)	Website: support.euro.dell.com	
International Access Code: 00	Customer Care website: support.euro.dell.com/uk/en/ECare/Form/Home	.asp
Country Code: 44	E-mail: dell_direct_support@dell.com	
City Code: 1344		0070 000 000
,	Technical Support (Corporate/Preferred Accounts/PAD [1000+ employees])	0870 908 050 0870 908 080
	Technical Support (direct/PAD and general)	
	Global Accounts Customer Care	01344 373 18
	Home and Small Business Customer Care	0870 906 001
	Corporate Customer Care	01344 373 18
	Preferred Accounts (500–5000 employees) Customer Care	0870 906 001
	Central Government Customer Care	01344 373 193
	Local Government & Education Customer Care	
	Local Government & Education Customer Care Health Customer Care	01344 373 19
	Health Customer Care Home and Small Business Sales	01344 373 19 0870 907 4000
	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales	01344 373 19 0870 907 400 01344 860 45
	Health Customer Care Home and Small Business Sales	01344 373 19 0870 907 400 01344 860 45
Uruguay	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales	01344 373 19 0870 907 400 01344 860 45 0870 907 400
Uruguay U.S.A. (Austin, Texas)	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales Home and Small Business Fax	01344 373 19 0870 907 400 01344 860 45 0870 907 400 toll-free: 000-413-598-252
	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales Home and Small Business Fax General Support	01344 373 19 0870 907 400 01344 860 45 0870 907 400 toll-free: 000-413-598-252 toll-free: 1-800-433-901
U.S.A. (Austin, Texas)	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales Home and Small Business Fax General Support Automated Order-Status Service	01344 373 19 0870 907 400 01344 860 45 0870 907 400 toll-free: 000-413-598-252 toll-free: 1-800-433-901
U.S.A. (Austin, Texas) International Access Code:	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales Home and Small Business Fax General Support Automated Order-Status Service AutoTech (portable and desktop computers)	01344 373 19 0870 907 400 01344 860 45 0870 907 400 toll-free: 000-413-598-252 toll-free: 1-800-433-901 toll-free: 1-800-247-936
U.S.A. (Austin, Texas) International Access Code: 011	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales Home and Small Business Fax General Support Automated Order-Status Service AutoTech (portable and desktop computers) Consumer (Home and Home Office)	01344 373 19 0870 907 400 01344 860 45 0870 907 400 toll-free: 000-413-598-252 toll-free: 1-800-433-901 toll-free: 1-800-247-936
U.S.A. (Austin, Texas) International Access Code: 011	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales Home and Small Business Fax General Support Automated Order-Status Service AutoTech (portable and desktop computers) Consumer (Home and Home Office) Technical Support	01344 373 19 0870 907 400 01344 860 45i 0870 907 400i toll-free: 000-413-598-252 toll-free: 1-800-433-901 toll-free: 1-800-247-936: toll-free: 1-800-624-989i
U.S.A. (Austin, Texas) International Access Code: 011	Health Customer Care Home and Small Business Sales Corporate/Public Sector Sales Home and Small Business Fax General Support Automated Order-Status Service AutoTech (portable and desktop computers) Consumer (Home and Home Office) Technical Support Customer Service	01344 373 194 01344 373 194 0870 907 4000 01344 860 456 0870 907 4006 toll-free: 000-413-598-252 toll-free: 1-800-433-9014 toll-free: 1-800-247-9362 toll-free: 1-800-624-9896 toll-free: 1-877-Delline (1-877-335-5638) toll-free: 1-800-695-8133

1	Financial Services (lease/loans)	toll-free: 1-877-577-3355
	Financial Services (Dell Preferred Accounts [DPA])	toll-free: 1-800-283-2210
	Business	
	Customer Service and Technical Support	toll-free: 1-800-822-8965
	Employee Purchase Program (EPP) Customers	toll-free: 1-800-695-8133
	Projectors Technical Support	toll-free: 1-877-459-7298
	Public (government, education, and healthcare)	
	Customer Service and Technical Support	toll-free: 1-800-456-3355
	Employee Purchase Program (EPP) Customers	toll-free: 1-800-234-1490
	Dell Sales	toll-free: 1-800-289-3355
		or toll-free: 1-800-879-3355
	Dell Outlet Store (Dell refurbished computers)	toll-free: 1-888-798-7561
	Software and Peripherals Sales	toll-free: 1-800-671-3355
	Spare Parts Sales	toll-free: 1-800-357-3355
	Extended Service and Warranty Sales	toll-free: 1-800-247-4618
	Fax	toll-free: 1-800-727-8320
	Dell Services for the Deaf, Hard-of-Hearing, or Speech-Impaired	toll-free: 1-877-DELLTTY
		(1-877-335-5889)
U.S. Virgin Islands	General Support	1-877-673-3355
Venezuela	General Support	8001-3605

Dell™ PowerConnect™ 2216/2224/2324 Switches User's Guide

Dell™ PowerConnect™ 2216/2224/2324 Switches User's Guide

Table 1-1. Tag-Based Prioritization 10

Table 1-2. Specifications 13

Table 2-1. Basic Troubleshooting 15

Dell™ PowerConnect™ 2216/2224/2324 Switches User's Guide

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

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

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

Information in this document is subject to change without notice. © 2003 Dell Inc. All rights reserved.

Reproduction in any manner whatsoever without the written permission of Dell Inc. is strictly forbidden.

Trademarks used in this text: Dell, the DELL logo, Inspiron, Dell Precision, Dimension, OptiPlex, Latitude, PowerEdge, PowerVault, PowerApp, Axim, DellNet, and PowerConnect are trademarks of Dell Inc.

Other trademarks and trade names may be used in this document to refer to either the entities claiming the marks and names or their products. Dell Inc. disclaims any proprietary interest in trademarks and trade names other than its own.

Models PowerConnect 2216, PowerConnect 2224, PowerConnect 2324

December 2003 Rev. A00

Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

Golf course search by state

http://golfingnear.com

Email search by domain

http://emailbydomain.com

Auto manuals search

http://auto.somanuals.com

TV manuals search

http://tv.somanuals.com