ılıılıı cısco

Cisco TelePresence SX10 Quick Set

Video-Enable Your Small Collaboration Spaces

The Cisco TelePresence[®] SX10 Quick Set is an all-in-one unit designed to video-enable your small collaboration spaces, offering great affordability for small-to-medium businesses just starting out with telepresence. With the SX10, you can also extend telepresence pervasively throughout your enterprise. Now, Spark ready, the SX10 supports cloud registration to <u>Cisco Spark Services</u> for even faster and more cost effective deployment¹.

This low-cost, high-quality unit combines camera and codec into a single, compact device that is mounted over your standard flat-panel display and connects through a discreet single-cable system for Power over Ethernet (PoE). High-definition video is enabled with 1080p30 resolution, while an industry-leadership wide-angle field of view provides the best overview even in small spaces. Support for Cisco Intelligent Proximity allows you to use your iOS and Android devices to wirelessly control the SX10 as well as receive shared content for richer collaboration. Wireless content sharing is also possible from your laptop or PC.

High quality, simplicity, and affordability come together in the SX10 Quick Set to create a practical and powerful business class solution for video ubiquity (Figures 1 through 3).

Figure 1. Cisco TelePresence SX10 in a Huddle Space

Figure 2. Cisco TelePresence SX10 Quick Set Mounted with Remote Control

Features

The primary features of the Cisco TelePresence SX10 follow:

- Optimal definition up to 1080p30 with content sharing at 1080p5
- Wide-angle 83° horizontal FOV with 5x zoom
- Supports Cisco Intelligent Proximity for content sharing to mobile devices and wireless sharing from laptops (Macs and PCs)²
- Wireless control of the system is also enabled with Intelligent Proximity
- Easily control room peripherals such as lights, room dividers, curtains, directly from the Cisco TelePresence Touch 10 (optional) through customizable API¹ (requires external third-party control system processor)
- Ready-to-use unit with Power over Ethernet (PoE)
- Integrated microphone
- Energy efficient with low consumption (EU Class B)
- Registers with Cisco® Unified Communications Manager (UCM) and Cisco TelePresence Video Communication Server (VCS)

Figure 3. Cisco TelePresence SX10 Wall-Mount Solution

Product Specifications

Table 1 lists the specifications of Cisco TelePresence SX10 Quick Set and Table 2 lists its capabilities.

 Table 1.
 Cisco TelePresence SX10 Quick Set Specifications

Specification	Description		
Software compatibility	Cisco TelePresence Software Version TC 7.1 or later		
	Cisco Collaboration Endpoint Software Version 8.0 or later		
Product delivered with	 SX10 Codec with integrated HD camera and microphone Wall mount TRC6 remote control 		
	 Network and HDMI cables The current model, CTS-SX10N-K9, includes a dedicated audio transmitter in the base unit to enable seamless performance when using Cisco Intelligent Proximity. The previous model, CTS-SX10-K9, relies on external speakers to transmit the Proximity signal." 		
Integrated HD camera	 5x zoom (2.65 optical and digital zoom) +5°/-25° tilt, +/-30° pan 51.5° vertical field of view 83° horizontal field of view F-value from 2.1 1920 x 1080 pixels progressive @ 30 fps Automatic or manual focus, brightness, and white balance Far-end camera control Automatic flipping of picture when upside down 		
User interface	TRC6 remote control and on-screen Graphical User Interface Optional Cisco TelePresence Touch 10		
Language support	English, Arabic, Catalan, Czech, Danish, Dutch, Finnish, French, German, Hebrew, Hungarian, Italian, Japanese, Korean, Norwegian, Polish, Portuguese-Brazilian, Russian, Simplified Chinese, Spanish, Swedish, Traditional Chinese, and Turkish; depends on software version		
System management	 Total management using embedded Telnet, SSH, XML, and SOAP Remote software upload using web server, secure copy (SCP), HTTP, and HTTPS Remote control and on-screen menu system 		
Directory services	 Support for local directories (My Contacts) Corporate directory (through Cisco UCM and Cisco TelePresence Management Suite [TMS]) Server directory supporting LDAP and H.350 (requires Cisco TelePresence Management Suite) Call History with received, placed, and missed calls with date and time 		
Power	 PoE enabled Auto-sensing power supply 100 - 240 VAC, 50/60 Hz Maximum 12 watts in normal operation 		
Operating temperature and humidity	• 0° to 40°C (32° to 95°F) at Relative Humidity 10% - 90% (noncondensing)		
Storage and transport temperature	 -20° to 60°C (60° to 140°F) at Relative Humidity 10% - 90% (noncondensing) 		
SX10 codec dimensions	 Width: 10.8 inches (27.5 cm) Height: 4.6 inches (11.7 cm) Depth: 3.6 inches (9.1 cm) (with max tilt downward on camera) Weight: 2.0 pounds (0.9 kg) 		
Approvals and compliance	 Directive 2006/95/EC (Low-Voltage Directive) - Standard IEC/EN 60950-1 Directive 2004/108/EC (EMC Directive) - Standard EN 55022, Class B - Standard EN 55024 - Standard EN 61000-3-2/-3-3 Approved according to UL 60950-1 and CAN/CSA-C22.2 No. 60950-1-07 Complies with FCC CFR 47 Part 15 Class A 		

Table 2. Product Capabilities

Specification	Description		
Bandwidth	• Up to 3 Mbps		
Minimum bandwidth for resolution/frame rate	 720p30 from 768 kbps 1080p30 from 1472 kbps 		
Firewall traversal	Cisco TelePresence Expressway Technology		
Video standards	• H.263, H.263+, and H.264		
Video inputs	Two video inputs (HDMI or VGA selectable through user interface) Supported Formats: • 640x480 (VGA) • 720x480 • 704x576 (4CIF) • 800x600 (SVGA) • 848x480 • 1024x768 (XGA) • 1152x864 (XGA+)		
	 1280x720 (720p) 1280x768 (WXGA) 1920 x 1080@30 (HD1080p) Extended Display Identification Data (EDID) 		
Video output	HDMI Output Supported Formats: • 1920 x 1080@60 fps (1080p60) VESA Monitor Power Management Extended Display Identification Data (EDID)		
Live video resolutions	Live Video Resolutions (Encode and Decode): 176 x 144@30 (QCIF) (Decode only) 352 x 288@30 (CIF) 512 x 288@30 (w288p) 576 x 448@30 (w48p) 768 x 448@30 (w448p) 704 x 576@30 (4CIF) 1024 x 576@30 (w576p) 640 x 480@30 (VGA) 800 x 600@30 (SVGA) 1024 x 768@30 (XSGA) 1280 x 768@30 (WXGA) 1280 x 720@30 (HD720p) 1920 x 1080@30 (HD1080p)		
Audio standards	• 64 kbps MPEG4 AAC-LD, OPUS, G.722, G.722.1, G.711mu, G.711a, G.729ab, and G.729		
Audio features	 High-quality 20-kHz mono Two acoustic echo cancellers Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization 		
Audio inputs	 One internal microphone One external microphone, 4-pin mini-jack (Table Microphone 20 or Cisco Ceiling Microphone) One HDMI audio-in 		
Audio outputs	One line out, mini-jackOne HDMI, (digital main audio)		
Dual stream	BFCP (SIP) dual streamResolution up to 1080p5 (CE8.0 or later)		

Specification	Description
Multipoint support	Cisco Ad-Hoc Conferencing (requires Cisco UCM, Cisco TelePresence Server, and Cisco TelePresence Conductor)
Protocols	• SIP
Embedded encryption	 SIP point-to-point Standards-based: Advanced Encryption Standard (AES) Automatic key generation and exchange Supported in dual stream
IP network features	 DNS lookup for service configuration Differentiated Services (QoS) IP adaptive bandwidth management (including flow control) Dynamic playout and lip-sync buffering Date and Time support via NTP Packet Loss based downspeeding URI Dialing TCP/IP DHCP 802.1x Network authentication 802.1Q Virtual LAN 802.1p (QoS and class of service [CoS]) ClearPath
Cisco Unified Communications Manager (Requires Cisco UCM Version 8.6 or later)	 Native registration with Cisco Unified Communications Manager Basic Cisco Unified Communications Manager provisioning Firmware upgrade from Cisco Unified Communications Manager Cisco Discovery Protocol and DHCP option 150 support Basic telephony features such as hold, resume, transfer, and corporate directory lookup
IPv6 network support	 Dual-stack IPv4 and IPv6 for DHCP, Secure Shell (SSH), HTTP, Secure HTTP (HTTPS), DNS, and Differentiated Services (DiffServ) Support for both static and autoconfiguration (stateless address autoconfiguration)
Security features	 Management through HTTPS and SSH IP administration password Menu administration password Disable IP services Network settings protection
Network interfaces	One PoE-enabled LAN connector (RJ-45) 100-Mbit
Other interfaces	One USB port for future usageOne Micro USB port for debugging

Ordering Information

To place an order, please contact your local Cisco representative and refer to Table 3.

Table 3.Ordering Information

Product Name	Part Number	Compliance Model Name
Cisco TelePresence SX10 Quick Set (SX10 codec/camera, intg. mic, Wall mount kit, TRC6 rmt cntrl)	CTS-SX10N-K9 CTS-SX10NCODEC= (spare)	TTC7-22
Cisco TelePresence Table Microphone 20	CTS-MIC-TABL20	
Screen Mount Kit for SX10 Quick Set	BRKT-SX10-SMK	
Wall Mount Kit for SX10 Quick Set	BRKT-SX10-WMK	
8 meter VGA cable	CAB-VGA-8M	
8 meter HDMI cable	CAB-PRESO-2HDMI	

Product Name	Part Number	Compliance Model Name
Cisco TelePresence Touch 10 Control Device	CTS-CTRL-DV10	
Cisco TelePresence Touch 10 PoE power injector	CTS-PWR-AIR-INJ5=	
Cisco TelePresence Remote Control 6	CTS-RMT-TRC6	
Power supply for SX10	PWR-SX10-AC=	

¹Requires Collaboration Endpoint Software 8.1

² Requires Collaboration Endpoint Software 8.0 or later

Cisco Service and Support

Cisco and our partners provide a broad portfolio of smart, personalized services and support that can help you realize the full business value of your Cisco TelePresence investment by increasing business agility and network availability. This portfolio of services accelerates business innovation by harnessing the network as a powerful business platform. For more information about these services, please visit: http://www.cisco.com/go/telepresenceservices.

Cisco Capital

Financing to Help You Achieve Your Objectives

Cisco Capital can help you acquire the technology you need to achieve your objectives and stay competitive. We can help you reduce CapEx. Accelerate your growth. Optimize your investment dollars and ROI. Cisco Capital financing gives you flexibility in acquiring hardware, software, services, and complementary third-party equipment. And there's just one predictable payment. Cisco Capital is available in more than 100 countries. Learn more.

For More Information

For more information about the Cisco TelePresence SX10 Quick Set, visit <u>http://www.cisco.com/go/telepresence</u> or contact your local Cisco account representative.

cisco.

Americas Headquarters Cisco Systems, Inc. San Jose, CA Asia Pacific Headquarters Cisco Systems (USA) Pte. Ltd. Singapore Europe Headquarters Cisco Systems International BV Amsterdam, The Netherlands

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

Printed in USA

© 2016 Cisco and/or its affiliates. All rights reserved. This document is Cisco Public Information.

C78-731274-10 04/16

Page 6 of 6

Planet Communications Asia PLC. 157 Soi Ramindra 34, Ramindra Rd., Tarang, Bangkhen, Bangkok 10230 Tel: +66 2 792 2400 | Fax: +66 2 792 2499, +66 2 943 5771 | E-mail: sales@planetcomm.com

