Data Sheet

cisco.

Cisco E20 IP Video Phone


The Cisco TelePresence[™] portfolio creates an immersive, face-to-face experience over the network empowering you to collaborate with others like never before. Through a powerful combination of technologies and design that allows you and remote participants to feel as if you are all in the same room, the Cisco TelePresence portfolio has the potential to provide great productivity benefits and transform your business. Many organizations are already using it to control costs, make decisions faster, improve customer intimacy, scale scarce resources, and speed products to market.

Product Overview

With the Cisco[®] E20 IP Video Phone Cisco is reinventing the desk phone by merging voice, video and collaboration into one device. A highly scalable solution for enterprise mass deployment, everyone in the organization will immediately see the benefits of increased productivity and daily collaboration.

Cisco E20 IP Video Phone Features

Table 1 summarizes the key features for the Cisco E20 IP Video Phone.

Table 1.	Cisco E20 IP Video Phone Feature Summary
----------	--

Feature Summary	
Design Features	 Attractive Scandinavian design Superior quality IP telephone with advanced features Intuitive user interface and keypad for quick access to all IP phone and video services Wideband 10 kHz handset Easy to deploy and manage Familiar IP telephone features such as a message waiting indicator/button
	 Handset, headset, speakerphone flexibility
Application Features	 Video and voice for every desk Scalable for enterprise mass deployment Richer collaboration than only phone calls can provide Easily include additional users to your video call with the Cisco TelePresence Multiway (Multiway) feature Unite remote workers and other members of the organization Scale expertise across the organization

Feature Summary		
Performance Features	Ultra wideband 20 kHz speaker phone	
	Cisco acoustic echo cancellation	
	High-resolution Cisco camera with integrated privacy shutter	
	 DVD quality, w448p video resolution 	
	 10.6" wide format LCD display with WXGA resolution 	
	 Bandwidth — H.323 and SIP up to 1152 kbps 	
	Firewall traversal through Cisco TelePresence Video Communication Server Expressway	

Product Capabilities

Table 2 provides a listing of the product capability specifications for the Cisco E20 IP Video Phone.

Table 2. Product Specifications

Specification	Description
Fully Integrated Unit Including:	 LCD screen, camera, microphone, loudspeaker, keypad and handset
	 Delivered with power supply/cable and Ethernet cable
LCD Screen	10.6" wide viewing angle screen
	• WXGA (1280×768)
	 Manual brightness, contrast, color RGB
Camera	Cisco custom camera design
	1/2.5" CMOS sensor
	Aperture F2.7
	 50°Horizontal field of view
	 29°Vertical field of view (39°total)
	● +5%-5°digital tilt
	Manual focus
	Focus distance 0.3m–infinity
	1280 x 720 progressive @30 fps
	Ambient light frequency detection
	 Automatic and manual brightness/white balance
Bandwidth	 H.323 and SIP up to 1152 kbps
Video Standards	• H.264, H.263+, H.263
Video Features	Native 16:9 Widescreen
	Picture in Picture (PIP)
Video Resolutions and Frame Rates	Transmit and Receive:
	• 768 x 448@30fps (w448p)
	• 576 x 448@30fps (448p)
	• 512 x 288@30fps (w288p)
	• 352 x 288@30fps (CIF)
	 176 x 144@30fps (QCIF)
	Receive Only:
	• 1024 x 768@7,5fps (XGA)
	 1024 x 576@7,5fps (w576)
	• 800 x 600@7,5fps (SVGA)
	 704 x 480@15fps (4SIF)
	• 704 x 576@15fps (4CIF)
	• 640 x 480@15fps (VGA)
	• 352 x 240@30fps (SIF)
Audio Standards	• MPEG4 AAC-LD, G.729ab, G.722, G.722.1, G.711

Specification	Description
Audio Features	Ultra wideband 20 kHz speaker phone
	Wideband 10 kHz handset
	RJ9 headset port
	Cisco acoustic echo cancellation
	Automatic Gain Control (ACG)
	Automatic Noise Reduction
	Packet loss management
	Active lip synchronization
Privacy Features	Camera with integrated privacy shutter
	Video mute button with backlight indicator and far-end video mute indication
	Audio mute button with backlight indicator and far-end audio mute indication
	Headset button with backlight indicator
User Interface	On-screen graphic user interface
	 Navigation cluster with select button
	 Message waiting indicator/button
	 5 contextual soft keys
Dual Stream	Receive DuoVideo on SIP BFCP or H.239 (H.323)
	 Soft key to switch between viewing received presentation and camera view
Multinette Oracionen i	
Multiparty Conferencing	 MultiWay support for intuitive, instant initiation of multiparty video conferences using a multipoint control unit
	 MultiWay conference layout control using dial tones (DTMF)
Firewall Traversal	Through Cisco TelePresence Video Communication Server (Cisco VCS)
Embedded Encryption	AES over SRTP and TLS
	Automatic key generation and exchange
IP Network Features	Differentiated Services (DiffServ)
	Dynamic play out and lip-sync buffering
	Maximum call length timer
	IP Address Conflict Warning
	• URI Dialing
	DNS lookup for service configuration
	Date and Time support via NTP
	H.245 DTMF tones in H.323
IP Network Support	• IPv4, IPv6
Security Features	Kensington Lock
	IP Administration Password
	Menu Administration Password
	Embedded encryption (AES)
	Call status light indication
	SIP Authentication via NTLM
	SIP Authentication via Digest
	Management via HTTPS and SSH
Protocols	• H.323
	• SIP
Network Interfaces	Internal 2-port Ethernet switch
	• 1 x LAN/Ethernet (RJ-45) 10/100/1000 Mbit for PC
	 1 x LAN/Ethernet (RJ-45) 10/100/1000 Mbit for LAN
Auxiliary Interfaces	 USB host port for media browser (wallpaper, ringtones) and USB alert.
	Bluetooth module for standard Bluetooth headset support
Ethernet/Internet/Intranet Connectivity	TCP/IP, DHCP, ARP, SNMP, SSH, SCP, SOAP and XML
- and the state of	
	Internal Web server HTTP HTTPS
	Internal Web server, HTTP, HTTPS
Captioned Telephony	Internal Web server, HTTP, HTTPS TTY (Telephone Text) support via handset
Captioned Telephony System Management	
	TTY (Telephone Text) support via handset
	TTY (Telephone Text) support via handset Support for the Cisco Management Suite

Specification	Description
Directory Services	Support for Local Directories (My Contacts)
	Support for Server Directory via Cisco TelePresence Management Suite
	Supports Directories on Cisco Unified Communications Manager
	Received, Placed and Missed Calls with Date and Time
Supported Infrastructure	• VCS
	CUCM 8, 5 and newer
	Broadsoft, Broadworks R16
	Other: Can be supported on the Cisco WebEx Telepresence Network
Selectable Language Menu Support	 Norwegian, Swedish, German, French, Korean, Chinese Simplified, Chinese Traditional, Danish, Dutch, Finnish, Italian, Japanese, Polish, Portuguese Brazilian, Russian, Spanish, Spanish Latin and Turkish.
Power	Auto-sensing power supply
	• 100–240 VAC, 50–60 Hz
	• 24 watts max
Operating Temperature and Humidity	 0°C to 35°C (32°F to 95°F) ambient temperature
	• 10% to 80% Relative Humidity (RH)
Storage and Transport Temperature	• 20°C to 60°C (-4°F to 140°F) at RH 10–80% (non- condensing)
Unit Dimensions	• Height: 34.7 cm (13.7 inches)
	• Width: 31.6 cm (12.4 inches), 27.7 cm (10.9 inches) without handset cradle
	• Depth: 17.0 cm (6.9 inches)
	• Footprint: 17.0 cm x 31.6 cm (6.68 inches x 7.3 inches)
	• Weight: 1.9 kg (4.2 lbs)

Requires Cisco TelePresence Management Suite Version 12.1 and newer

^{*} MultiWay feature requires additional network equipment for functionality

Regulatory Compliance

- Directive 2006/95/EC (Low Voltage Directive) Standard EN 60950-1 2nd ed
- Directive 89/336/EEC (EMC Directive) Standard EN 55022, Class B Standard EN 55024 Standard EN 61000-3-2/-3-3
- Approved according to UL 60950-1 2nd ed and CAN/CSA C22.2 No. 60950-1-07 2nd ed
- Complies with FCC15B Class B

Ordering Information

To place an order, please contact your Cisco sales representative.

Part Number	Description
CTS-E20-K9	Cisco E20 IP Video Phone
CTS-E20HNDSTKIT=	Spare Handset Kit for Cisco E20 IP Video Phone

Service and Support

Cisco and our partners provide a broad portfolio of intelligent, personalized services and support that can help you realize the full value of your Cisco TelePresence investment by increasing business agility and network availability. This portfolio of services accelerates business innovation through a network-based collaboration platform that enables businesses to collaborate anywhere, anytime. For more information about these services, visit: http://www.cisco.com/go/telepresenceservices.

For More Information

For more information about the Cisco E20 IP Video Phone, visit <u>http://www.cisco.com/go/telepresence</u> or contact your local Cisco account representative or authorized Cisco partner. Product specifications are estimates and subject to change without notice.


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

C78-628617-04 06/12