


Cisco TelePresence Product Catalog

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS


INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

INTRODUCTION

The Power of In-Person Coming to More People & More Places

Cisco TelePresence offers an easy, dynamic way for dispersed teams to connect—visually, collaboratively, and effectively—leveraging the Power of In-Person. It's no longer just for the boardroom and executive offices. With Cisco TelePresence solutions on desktops, mobile devices, and team rooms, it's easy for teams to collaborate and solve problems on the fly. The Power of In-Person can help you to transform your business processes, from customer service to supply chain management and training.

Cisco offers the right telepresence system for every individual and team, from immersive dedicated rooms, to flexible multipurpose rooms, to personal and executive desktop systems, to a mobile solution for the road warrior. This broad portfolio is flexible to meet the needs of the largest enterprises as well as small and medium businesses either looking to expand their telepresence adoption or exploring how to get started.

As part of Cisco Collaboration, Cisco TelePresence spans a complete endpoint, infrastructure, and cloud solution portfolio with standards based, any-to-any interoperability. Features for broad and easy adoption—such as one-button-to-push calling and ActivePresence—make the experience easy and natural, while an innovative architecture and flexible deployment options makes large-scale and efficient deployments possible.

This product guide is designed to provide a comprehensive view of the Cisco TelePresence portfolio, divided into sections: endpoints, infrastructure, and exchange/cloud services.

Find out how Cisco TelePresence can change the way you do business. Learn more about the transformative power of telepresence and how to bring in-person experiences to everyone at www.cisco.com/web/telepresence. Detailed information on Cisco TelePresence products and solutions can be found at www.cisco.com/en/US/products/ps7060/index.html.

Please contact your sales representative for additional information.


INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services


VIDEO DEVICES

VIDEO CLIENTS

ENDPOINTS

TelePresence Immersion Curve

Cisco TelePresence Immersion Curve


Cisco offers a wide range of TelePresence endpoints to suit your needs based on your business need and level of immersion desired. Whether it be dedicated rooms that provide face-to-face virtual collaboration, to personal systems optimized for use in personal offices or home telecommuting, to components that can be used for customized and mobile applications, there is a Cisco TelePresence product that is right for you.

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Immersive Endpoint Products

Cisco TelePresence TX9000 Series


Cisco TelePresence TX9000 Series

The Cisco TelePresence TX9000 Series features a new state-of-the-art industrial design to maximize video immersion and improve total cost of ownership.

This new three-screen immersive telepresence family is made up of two products: the one-row TX9000 system, which seats up to six people, and the two-row TX9200 system, which seats up to 18 people. The systems are capable of delivering three simultaneous 1080p60 video streams and one high-definition, full-motion 1080p30 content sharing stream for unparalleled video and content collaboration (future software release). With modern design and classic functionality, the TX9000 Series delivers the ultimate immersive telepresence experience.

- Three 65" plasma screens positioned to reduce camera intrusion while maintaining eye gaze.
- State-of-the-art cameras clustered to deliver optimal eye contact and a continuous whole-room experience with no field of view overlap.
- Uniquely designed one-inch thin reflector provides integrated lighting with reduced

glare; reflector can be wall-mounted or free-standing for deployment flexibility.

- The system offers the ability to annotate on shared content through the Cisco TelePresence Touch 12 for high-intensity collaboration.
- A 50-percent increase in the number of speakers and improved placement offer three-channel spatial audio.
- Integrated microphones for better frequency pick-up and shielding to block mobile and wireless device interference.
- The Cisco TelePresence Touch 12 panel allows users to initiate and manage meetings with "one-button-to-push" simplicity simplicity and URI dialing. The Touch 12 also supports multiple languages.
- A 20-percent reduction in bandwidth consumption enables the industry's best 1080p30 quality.
- Medianet support for metadata and Mediatrace enables an intelligent network and optimal video experience.
- The systems are easy to install, configure, manage, and use, and offer the simplest room remediation of any immersive product on the market.

http://www.cisco.com/en/US/prod/collateral/ps7060/ps8329/ps12453/data_sheet_c78-702104.html

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence TX1310


Cisco TelePresence TX1310

With its streamlined, elegant design, a single screen, and three cameras, the Cisco TelePresence TX1310 bring the immersive experience to traditional general purpose meeting rooms. The TX1310 can support meetings of up to six people in a standard conference room using an existing table. Built-in support for audio conferencing and display for presentations provide extra value, while bandwidth needs are optimized for return on investment (ROI).

- A single-screen, three-camera system provides an immersive-like experience for a general-purpose meeting room.
- The system supports up to six people per room for multipoint video meetings such as operational reviews and customer presentations.

- 1080p60 video high-definition and full motion 1080p30 content deliver an unparalleled video and collaboration experience. The system offers the ability to annotate on shared content through the Cisco TelePresence Touch 12 for high-intensity collaboration.
- The 65-inch screen system offers configuration and design flexibility.
- The Cisco TelePresence Touch 12 panel allows users to initiate and manage meetings with “one-button-to-push” simplicity and URI dialing. The Touch 12 also supports multiple languages.
- Medianet support for metadata and Mediatrace enables an intelligent network and optimal video experience.

<http://www.cisco.com/en/US/products/ps10340/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
v Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Multipurpose Endpoint Products

Cisco TelePresence System Profile Series


With the Cisco TelePresence System Profile Series, you can rely on an easy-to-use, high quality video for interactive meeting rooms. This series is flexible and scalable to customize for your business needs, with several product options:

- The Cisco TelePresence System Profile 42-inch offers a quality experience for small meeting rooms, powered by the Cisco TelePresence System Codec C40.
- The Cisco TelePresence System Profile 55-inch suits the needs of medium-sized meeting rooms, powered by the Cisco TelePresence System Codec C60 or C40.

- The Cisco TelePresence System Profile 65-inch delivers a high-end collaboration system for large meeting rooms, boardrooms, and auditoriums. Running on the Cisco TelePresence System Codec C60 (single) or C90 (dual), the Profile 65 offers the power and flexibility to support multiple video inputs and outputs.

Dual-screen options on the Profile 55 and Profile 65 are designed for highly collaborative meetings, allowing participants to see the full group and multiple presentation sources.

<http://www.cisco.com/en/US/products/ps11326/index.html>

Cisco TelePresence MX300 and MX200


The Cisco TelePresence MX300 and MX200 represent the value line of the MX Series multipurpose room-based products. The systems are simple to deploy, simple to service, and simple to use at a value for everyday visual communications.

The MX300 and MX200 reinvent the team meeting room experience as a turn-key option that combines absolute quality and high-value in a single solution. They feature a highly integrated design that is easy to install and use, and offer a global solution for service and replacement. The 55-inch MX300 and 42-inch MX200 offer the following features:

- Just 15 minutes to set up and initiate a telepresence call.
- Auto-provisioning: can be prearranged on the network remotely, so a password at installation is all that is required to be up and running.
- 55-inch and 42-inch displays support video up to 1080p30 and 720p60.
- 8-inch Cisco TelePresence Touch display makes managing a call easy.
- One-touch sharing of WXGA/720p30 high-definition (HD) content.

<http://www.cisco.com/en/US/products/ps11776/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Personal Endpoint Products

Cisco TelePresence EX Series


The Cisco EX Series captures the natural collaboration of telepresence in a sleek design tailored for the desktop.

Vivid 1080p video, superior audio and HD content sharing are available at the touch of a finger on an intuitive touch interface. As an all-in-one work space tool, the EX Series allows for a smooth transition between using the display as a computer screen, making a call and sharing content with meeting participants.

The Cisco TelePresence EX90 and Cisco TelePresence EX60 share the following features:

- Simple touch-screen controls make calling and sharing easy and intuitive.
- Video resolutions of 1080p30 and 720p60 deliver an optimal telepresence experience at the desk.
- Natural, transparent collaboration includes support for one-touch sharing of HD content and a built-in document camera feature.
- Tight integration with Cisco Unified Communications Manager enables rich telephony features
 - Voicemail indicator on the Touch 8
 - Call forwarding
 - Consultative transfer
 - Single reach shared lines
 - Ad-hoc conferencing
 - Remote expert support
- Medianet support for metadata and Mediatrace enables an intelligent network and optimal video experience.

The EX90 is designed for the team leader or manager and offers a full definition 24-inch screen, multiple content inputs and the option for embedded Multisite for multiparty meetings direct from the system. The EX60 is designed for workers throughout the organization and offers a high definition 21.5-inch screen.

<http://www.cisco.com/en/US/products/ps11327/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence System 1100


The Cisco TelePresence System 1100 Series is ideal for one-on-one conversations from an office or in small conference rooms. It seats one or two participants and is comprised of a 65-inch display with a single camera. The 1100 maintains the life-size, immersive telepresence experience, while offering flexible deployment options to meet dynamic business needs.

- You can use the system in an office or small conference room to accommodate versatile collaboration needs, including meetings, video recordings, and other Cisco TelePresence applications.
- You can share content by using either an external monitor or built-in presentation-in-picture (PIP).

<http://www.cisco.com/en/US/products/ps10521/index.html>

Cisco TelePresence System 500


The Cisco TelePresence System 500 Series brings virtual, in-person experiences directly to the private office. Executives or team leaders can instantly connect with colleagues, partners, and customers over telepresence at equal stature—appearing life-size on Cisco TelePresence System 3000, and other immersive endpoints.

- Resolutions of 1080p and 720p on a premium 32-inch screen add clear, natural quality to the telepresence experience.
- A specially designed camera provides high-definition images, capturing the subtleties of eye contact and body language.
- Full-duplex, CD-quality audio has no perceivable latency and is unaffected by mobile device interference.

<http://www.cisco.com/en/US/products/ps9599/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Solutions Platform

Cisco TelePresence System Codec C90


Cisco TelePresence System Codec C60


The Cisco TelePresence System Codec C90 is one of the most powerful, flexible telepresence and collaboration engines available; serving immersive telepresence studios, boardrooms, auditoriums, education, and telemedicine applications.

With five simultaneous video input sharing capabilities, the codec can support highly personalized and interactive telepresence collaboration.

Up to 12 HD sources and 8 microphones can be connected directly into the interface.

The Cisco TelePresence System Codec C60 is the powerful, flexible 1080p HD codec of choice for integration into team meeting rooms, boardrooms, and industry projects.

With three simultaneous video input sharing capabilities and direct connections for up to four HD video sources and four microphones, the Codec C60 supports streamlined integration into collaborative environments.

The Cisco TelePresence Codec C90 and Cisco TelePresence Codec C60 share key features that ensure quality and ease of integration:

- The codecs comply with H.323 and Session Initiation Protocol (SIP) standards for up to 6 Mbps point to point and up to 10 Mbps total MultiSite bandwidth.
- Full 1080p30 HD and 720p60 video and 1080p and UXGA content sharing help you enjoy a rich meeting experience.
- Full-duplex audio provides high-quality stereo sound.
- Standards-compliant professional connectors and full application programming interfaces (APIs) streamline integration projects.
- Optional embedded MultiSite (1090p30 for C90 and 720p30 for C60) with individual transcoding for the best video for each participant.
- Video compositors enable specialized view of up to 5 simultaneous sources per local monitor, as well as unique views for each remote site.
- The codecs integrate easily into the full portfolio for management, firewall traversal, and advanced services.
- Available also in an HD integrator package include: Codec, PrecisionHD 1080p camera, microphone, and cables, delivering a complete package for integrators.

C90: <http://www.cisco.com/en/US/products/ps11330/index.html>

C60: <http://www.cisco.com/en/US/products/ps11331/index.html>

INTRODUCTION

ENDPOINTS

- TelePresence Immersion Curve
- Immersive Endpoint Products
- Multipurpose Endpoint Products
- Personal Endpoint Products
- Solutions Platform

PERIPHERALS

INFRASTRUCTURE

- Cisco TelePresence Conferencing
- Cisco TelePresence Applications
- Cisco TelePresence Management
- Media Services

EXCHANGE AND CLOUD SERVICES

- Cloud-Based Service Creation Platform for Partners
- Cloud-Based Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence System Codec C40


The Cisco TelePresence System Codec C40 provides all the power required to transform a workspace into an HD video collaboration room, whether that space is a conference room, team meeting room, or executive office. Based on the same technology as the Codec C90 and C60, the C40 is designed for any standard HD integration project. The 1080p video and optional embedded MultiSite features combine to make the Codec C40 ideal for a variety of workplace applications.

<http://www.cisco.com/en/US/products/ps11332/index.html>

- The system delivers 1080p30 resolution video with multiple HD source collaboration, running at full frame rate.
- The ability to add up to two microphones directly from the codec adds flexibility to ultra-high-quality audio.
- 576p30 optional embedded MultiSite with individual transcoding for the best video for each participant.

Cisco TelePresence SX20 Quick Set


The Cisco TelePresence® SX20 Quick Set (SX20 Quick Set) can transform any flat panel display into a sleek and powerful telepresence system. The SX20 Quick Set is designed to deliver high quality video and embedded multiparty conferencing with the flexibility to accommodate small-to-medium meeting spaces—all at a value price.

- Creates a high-definition video and content-sharing telepresence system.
- Offers embedded, individually transcoded multipoint conferencing with ability for users to add three additional participants to a call.

<http://www.cisco.com/en/US/products/ps12153/index.html>

- Designed for flexibility with three camera choices and a dual-display option to accommodate small-to-medium rooms.
- Sleek, compact, highly flexible design with new wall mount for easy and discreet mounting.

Whether you're just getting started with telepresence or conducting a large-scale deployment, the SX20 Quick Set delivers the performance you would expect from a larger system—in a sleek, compact, and feature-rich package.

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresencev
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence System Quick Set C20


The Cisco TelePresence Quick Set C20 turns any small team meeting room with an existing HD display into a telepresence-enabled room. High quality, easy to use and available at a price point suited to those just starting out with video, the Quick Set C20 includes a Codec C20, 1080p PrecisionHD Camera, Cisco TelePresence Precision MIC 20, and remote control. With the easy addition of the Quick Set C20 to any HD display, you are ready to meet.

- Addition of a Quick Set C20 transforms a flat-panel display into a 1080p high-definition meeting space.
- Simple, intuitive connections make setup as easy as connecting a DVD player.
- The Cisco TelePresence System Quick Set C20 and Quick Set C20 Plus provide up to 1080p30 and 720p60 resolution for a high-quality meeting experience.

<http://www.cisco.com/en/US/products/ps11424/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

PERIPHERALS

Cisco TelePresence Touch


Experience the innovative unified user interface that enables you to access Cisco TelePresence intuitively. Make and manage video calls, share content, and access advanced features all with the simple touch of a finger. The interface comes in three models, optimally designed for Cisco endpoints. The models come in 8-inch, 12-inch, or 23-inch sizes.

You'll quickly see how easy and effortless the Cisco TelePresence Touch Series is to use:

- Simple setup—Connect to the network with just one cable.
- Short learning curve—Clear, context-based interaction.
- Ease of connection—Select from list of video endpoints.
- Transparent collaboration—Select the device or content you want to share.
- Consistent experience—Standard user interface, no matter what model you are using.

<http://www.cisco.com/en/US/products/ps11336/index.html>

Cisco TelePresence ISDN Link


▪ Cisco TelePresence ISDN Link is a compact appliance for in-room ISDN and external network connectivity supporting Cisco TelePresence EX, MX, SX, and C Series endpoints. It provides direct connectivity to ISDN or external networks (V.35) for individual telepresence endpoints without the need for additional gateways or other infrastructure. The ISDN Link helps ensure that ISDN can be used as the primary, backup, or external connectivity for a high-quality and reliable telepresence experience.

- Smooth connectivity for IP-to-ISDN or IP-to-V.35 networks.
- Support for up to four Basic Rate Interface (BRI) or one Primary Rate Interface (PRI) ISDN ports and external networks (cable standards V.35, RS530, RS449, and RS366).
- Easy setup and configuration directly through the endpoint's web interface (for endpoints with advanced support).
- ISDN connectivity for one endpoint, eliminating the need to buy an additional gateway.

<http://www.cisco.com/en/US/products/ps12504/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresencev
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

INFRASTRUCTURE

Cisco TelePresence Conferencing

Cisco TelePresence MSE 8000 Series


The Cisco TelePresence MSE 8000 Series is a highly scalable and flexible chassis-based platform for high-definition video conferencing and voice communication. This powerful, fault-tolerant solution is designed for the mission-critical communication needs of large enterprises. The MSE 8000 is also ideally suited for service providers looking to differentiate themselves by offering their clients video conferencing services. Not only is the MSE 8000 the market's most advanced Conferencing Bridge, it also serves as an all-in-one multipoint control unit (MCU), TelePresence server, ISDN gateway, and Serial gateway solution.

- The system scales up to 180 continuous-presence, fully transcoded 1080p30 ports.
- This resilient solution addresses carrier-class levels of reliability and availability.
- A single chassis houses HD and standard-definition (SD) media blades, TelePresence servers, gateways, and supervisory function blades.

http://www.cisco.com/en/US/prod/collateral/ps7060/ps11305/ps11317/ps11340/data_sheet_c78-627555.html

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence[®]
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence Server MSE 8710


The Cisco TelePresence Server MSE 8710 (TS MSE 8710) is a pioneering technology that brings together telepresence and standards-based, HD video conferencing users in the same conference. You can protect your telepresence investment by interoperating with other vendors' telepresence systems and video conferencing endpoints. When connecting telepresence users to a wide range of endpoints and multivendor telepresence systems, the Cisco TS MSE 8710 preserves the Cisco TelePresence ActivePresence experience, while ensuring that all participants have the best call their system can offer.

- The Cisco TelePresence Server supports the high quality immersive conferencing experience Cisco TelePresence Server supports interoperability with major vendors' video conferencing endpoints and multivendor telepresence systems.
- The ability to scale up conference sizes, supporting up to 96 HD screens in a single conference provides investment protection for growing companies.
- The easy-to-use and versatile interface simplifies management.
- Video layouts for single and multi-screen Cisco TelePresence systems enhance the versatility of the solution.

<http://www.cisco.com/en/US/products/ps11453/index.html>

Cisco TelePresence MCU MSE 8510


The Cisco TelePresence[®] MCU MSE 8510 blade is the industry's leading chassis-based, high-definition (HD) multimedia conferencing bridge. It delivers superior video and voice with an easy-to-use, versatile management interface. Compatible with all major vendors' endpoints, it maintains its capacity and performance in every configuration, delivering the best experience for each participant, every time.

- Standards-based and compatible with all major vendors' endpoints.
- Selectable between HD 1080p, HD 720p, or 80-port standard-definition (SD) modes.
- Support for both Session Initiation Protocol (SIP) and H.323 endpoints.
- Pay as you grow—buy the capacity you need now and upgrade in the future.

http://www.cisco.com/en/US/prod/collateral/ps7060/ps11305/ps11317/ps11340/data_sheet_c78-627558.html

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence Server 7010


The Cisco TelePresence Server 7010 (TS 7010) is a compact version of the chassis-based Cisco TelePresence Server MSE 8710. It enables high-definition, multivendor, multiscreen, multipoint telepresence calls for smaller deployments and remote offices. Support for ActivePresence on the Cisco TS 7010 allows up to 16 screens of participants to be seen in high definition. This capability enables natural communication, because the group can jointly watch the reactions and emotions of the participants while retaining the full-screen, immersive view of the primary speakers.

<http://www.cisco.com/en/US/products/ps11397/index.html>

- The standards-based server provides compatibility with major vendors' video conferencing endpoints and multivendor telepresence systems.
- The easy-to-use, versatile interface simplifies management.
- Cisco TelePresence ClearVision technology enhances video resolution.

Cisco TelePresence MCU 5300 Series


The Cisco TelePresence MCU 5300 Series is a range of state-of-the-art Multipoint Control Units (MCUs) that provide customers with an unprecedented level of field upgradability that minimizes disruption to their conferencing services while providing maximum protection of their initial telepresence investment. As an organization's telepresence usage increases the MCU 5300 series expands with it enabling the best experience for each participant, every time.

The MCU 5300 Series is the industry's first hardware stackable multipoint control unit appliance. Now customers with an entry level configuration can expand their capacity through a unique combination of software port licenses and the ability to connect a second unit with a stacking cable.

http://www.cisco.com/en/US/prod/collateral/ps7060/ps11305/ps11317/ps12283/data_sheet_c78-692890.html

- Lower entry point offering.
- Capability with all major vendors' standard- and high-definition (SD and HD) endpoints.
- Broader range of products for the mid-sized and smaller commercial customers.
- Field upgradability via stacking and licensing.
- Software-selectable between SD or HD video ports.
- Continuous presence availability on every port.
- More than 50 custom layouts.

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence MCU 4500 Series


The Cisco TelePresence MCU 4500 Series is the industry's leading high-definition multimedia conferencing bridge. Delivering superior audio and video up to 1080p at 30 frames per second, full continuous presence, and full transcoding for all conferences, the MCU 4500 Series has an easy-to-use, versatile management interface. Compatible with all major vendors' endpoints, each model maintains its capacity and performance in every configuration while providing an optimal experience for each participant, every time. The MCU 4500 Series is the ultimate choice for mixed-vendor HD endpoint environments.

- ClearVision technology eases the transition to HD 720p and 1080p.
- The Cisco TelePresence ConferenceMe feature extends the benefits of video to desktop users.
- Ease-of-use, unmatched performance, and reliability help to increase the acceptance of video conferencing.

<http://www.cisco.com/en/US/products/ps11341/index.html>

Cisco TelePresence MCU 4501


The Cisco TelePresence MCU 4501 is the industry's leading entry-sized, full HD conferencing bridge. It offers organizations a low-risk, cost-effective solution for HD multipoint video conferencing. For those organizations with an existing SD video environment, it provides a smooth transition path to HD with an option to upgrade the capacity when required. Compatible with all major vendors' SD and HD endpoints, it delivers the best experience for each participant, every time.

The MCU 4501 is selectable between six HD and 12 SD video ports and more than 50 custom layouts, and it has an easy-to-use management interface.

- The Cisco TelePresence Universal Port technology helps ensure that each participant receives the best possible experience.
- The MCU 4501 extends the benefits of video to desktop users through the ConferenceMe feature.
- Now with a MCU 4501 upgrade key, you can grow your entry-level MCU and protect your investment.

<http://www.cisco.com/en/US/products/ps11562/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence ISDN GW MSE 8321


The Cisco TelePresence ISDN GW MSE 8321 is a high-capacity and scalable chassis-based gateway that grows with your business demands. It provides seamless integration between IP and ISDN networks with complete feature transparency, including high definition (HD), enabling organizations using ISDN to enjoy the benefits of HD video conferencing.

- Standards-based and compatible with all major vendors' endpoints.
- Pay as you grow—buy the capacity you need now and upgrade in the future with a software license.
- Easily configurable unit.
- Comprehensive remote Web management.
- Support for all H.320 including 3rd party endpoints and regular telephone calls.
- Supports content sharing over ISDN.
- Supports Encryption.
- Offers bandwidth per call from 56 Kbps to 2 Mbps.

<http://www.cisco.com/en/US/products/ps11458/index.html>

Cisco TelePresence Serial GW MSE 8330


The Cisco TelePresence® Serial GW MSE 8330 blades are part of the industry-leading Cisco TelePresence MSE 8000 Series chassis-based video conferencing solution. Highly scalable, with feature transparency plus powerful dial-plan capabilities, it allows organizations using networks attached through serial interfaces to gain all the benefits of IP-based high-definition (HD) video conferencing solutions.

- Standards-based H.323 and compatible with most IP video endpoints and MCUs from all major vendors.
- Up to 16 independently clocked serial ports per blade.
- Support for V.35, RS-449, and EIA-530 synchronous serial data interfaces and RS-366 dialing.
- Support for external encryption devices, including Loss of Synchronization (LOS) functionality.

<http://www.cisco.com/en/US/products/ps11605/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence ISDN GW 3241


The Cisco TelePresence ISDN GW 3241 Series is a high-capacity and scalable gateway that grows with your business demands. It provides seamless integration between IP and ISDN networks with complete feature transparency, including high definition (HD), enabling organizations using ISDN to enjoy the benefits of HD videoconferencing.

- Standards-based and compatible with all major vendors' endpoints.
- Pay as you grow—buy the capacity you need now and a simple license upgrade in the future.
- Easily configurable unit.

- Comprehensive remote web management.
- Compact size: 1U tall and 19" rack mountable.
- Provides seamless integration between IP and ISDN devices.
- Supports for all H.320 including 3rd party endpoints and regular telephone calls.
- Supports content sharing over ISDN.
- Supports Encryption on ISDN and IP network.
- Offers bandwidth per call from 56 Kbps to 2 Mbps.

<http://www.cisco.com/en/US/products/ps11344/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence Advanced Media Gateway 3600 Series


The Cisco TelePresence Advanced Media Gateway 3610 combined with the Cisco TelePresence Video Communication Server (Cisco VCS), the Cisco AM GW 3610 is the first and most comprehensive network-centric solution that enables true HD communication between Microsoft Office Communications Server 2007 R2 and Microsoft Lync Server users and standards-based telepresence and video conferencing devices.

- The Cisco AM GW 3610 has an easy-to-use, versatile management interface.
- Offers comprehensive wideband audio support.
- Cisco TelePresence ClearVision technology enhances resolutions by up to 4x, enabling less-powerful PCs and video conferencing endpoints to participate in calls at higher definitions.
- The unit is compact—it is 2 rack units (2RU) tall and 19-inch rack-mountable.

<http://www.cisco.com/en/US/products/ps11345/index.html>

Cisco TelePresence Serial GW 3340


The Cisco TelePresence Serial GW 3340 is part of the industry-leading Cisco TelePresence videoconferencing solution. It allows transparent integration between IP and serial videoconferencing networks. An easy to configure appliance with feature transparency plus powerful dial-plan capabilities, it allows organizations using networks attached through serial interfaces to gain all the benefits from IP-based high-definition (HD) videoconferencing solutions. The Serial Gateway 3340 appliance is ideally suited for organizations that want an entry level appliance that can grow as their telepresence usage accelerates.

- Standards-based H.323 and compatible with all major vendors' IP video endpoints and MCUs.
- Up to eight independently clocked serial ports per unit.
- Support for V.35, RS-449, and RS-530 synchronous serial data interfaces and RS-366 dialing.
- Support for external serial encryption devices, including Loss of Synchronization (LOS) functionality.
- Offers powerful dial plans to ensure that your calls get routed efficiently.
- Supports bandwidth per call from 56 to 1920 kbps.

http://www.cisco.com/en/US/prod/collateral/ps7060/ps11305/ps11317/ps11605/data_sheet_c78-702841.html

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresencev
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence Applications

Cisco TelePresence Conductor


Cisco TelePresence Conductor simplifies multiparty video communications. The technology makes it easy to initiate and access telepresence conferences whether they are spontaneous, rendezvous or scheduled, to improve teamwork and increase productivity.

Cisco TelePresence Conductor allows for the provisioning of personalized rendezvous conferences, configured with users' conference preferences that may be accessed using a unique ID. It has knowledge of all of the conferencing components and their capabilities, and acts as a traffic director to help ensure intelligent conference placement.

Cisco TelePresence Conductor offers:

- A reliable, highly available conferencing solution.
- Support for industry-leading Cisco TelePresence Multipoint Control Units (MCUs).
- Powerful, comprehensive administrator controls.
- Support for all standards-compliant endpoints.
- Multiway support enables ad-hoc three way calling.
- Geographic cascading enhances bandwidth utilization between geographically dispersed teams.
- Available as appliance or virtualized solution.

<http://www.cisco.com/en/US/products/ps11775/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence Video Communication Server


The Cisco TelePresence Video Communication Server (VCS) provides media and session management of telepresence conferences. It provides flexible and extensible conferencing applications, enabling organizations to benefit from increased employee productivity and enhanced communication with partners and customers.

The Cisco VCS offers exceptional scalability and redundancy, is integral to the Cisco Unified Communications strategy, and is essential for interoperability with third-party unified communications, IP telephony networks, and Voice over IP systems.

- Extends the reach of telepresence conferences by enabling interworking between Session Initiation Protocol (SIP)- and H.323-compliant endpoints and interworking with third-party endpoints.
- Leverages TelePresence Provisioning 2.0 architecture for highly scalable deployments, supporting up to 100,000 users.
- Available as a standalone appliance or as a virtual application for virtual environments such as VMware.

<http://www.cisco.com/en/US/products/ps11337/index.html>

Cisco TelePresence Video Communication Server Expressway


The Cisco TelePresence® Video Communication Server Expressway (Cisco VCS Expressway) deployed with the Cisco TelePresence Video Communication Server (Cisco VCS) enables smooth video communications easily and securely outside the enterprise. Cisco VCS Expressway enables business-to-business video communications, empowers remote and home-based workers, and allows service providers to provide video communications to their customers.

Cisco VCS Expressway:

- Provides standards-based and secure firewall traversal for SIP and H.323 devices.
- Empowers remote and home-based workers to collaborate more effectively with colleagues while helping cut travel costs.

<http://www.cisco.com/en/US/products/ps11337/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresencev
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence Video Communication Server Starter Pack Express


Cisco TelePresence Video Communication Server Starter Pack Express (Cisco VCS Starter Pack Express) is an all-in-one solution for customers who are deploying a small to medium-sized Cisco TelePresence solution for the first time. The Cisco VCS Starter Pack Express provides immediate access to Cisco TelePresence Movi licenses, basic management and provisioning capabilities, as well as a scaled-down Cisco VCS Expressway solution for firewall traversal and business-to-business communications.

<http://www.cisco.com/en/US/products/ps11337/index.html>

Cisco VCS Starter Pack Express:

- Supports up to 50 registered devices and 25 concurrent traversal calls.
- Offers basic provisioning and management capabilities for Cisco Jabber for TelePresence, Cisco TelePresence System EX Series, and Cisco IP Video Phone E20.

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners


Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence Management

Cisco TelePresence Management Suite


The Cisco TelePresence Management Suite (TMS) provides centralized control for telepresence conferences with easy booking, scheduling and One-Button-to-Push conference attendance. It facilitates mass provisioning of devices and users and provides an enhanced FindMe portal for end user availability settings. With directory integration, access to multiple directories is simplified, and centralized views of available resources makes it easy to arrange telepresence conferences. Cisco TMS, lets you analyze and better understand usage patterns and return on investment (ROI), making the most of your telepresence investment.

- Facilitates mass provisioning, securely with minimal end user configuration, allowing organizations to fully embrace remote working and mobility trends.

- Centralized video portal with FindMe™ for VCS users provides an enhanced user experience.
- Holistic management across all telepresence infrastructure and endpoints with reduced IT administration complexity.
- Integration with Microsoft Exchange 2010 drives telepresence user adoption and acceptance for telepresence conference and resource scheduling.
- Automated phone book services and software updates ensure higher service reliability and end-user satisfaction.
- One-Button-To-Push (OBTP) allows users to join conferences quickly, across a wide range of endpoints.
- Accurate reporting for analysis and insights of telepresence usage.

<http://www.cisco.com/en/US/products/ps11338/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresencev
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco Prime Collaboration Manager


Cisco Prime Collaboration Manager is a comprehensive video service assurance and management system with a set of powerful monitoring, troubleshooting and reporting capabilities that help ensure end users receive a consistent, high-quality video collaboration experience. Providing superior levels of video quality and availability to users can be an extremely challenging task for service and network operators. Collaboration Manager aids operators in delivering a first-rate end user experience by:

- Visualizing and monitoring video collaboration sessions in real-time, helping provide timely support to end users when issues arise.
- Significantly reducing operational costs by dramatically speeding the time required to pinpoint service-impacting issues.
- Providing detailed video flow path analyses, with deeper visibility across Cisco Medianet-enabled networks, rapidly isolating areas of service degradation in the session path.
- Enabling effective management of key assets through exportable diagnostic and utilization reports, including top-10 alarm and endpoint statistics.

<http://www.cisco.com/en/US/products/ps11480/index.html>

Cisco TelePresence Manager


Cisco TelePresence Manager software makes it easy to schedule, initiate, and manage Cisco TelePresence experiences. As part of the Cisco TelePresence solution, this software facilitates call scheduling and setup from common enterprise groupware such as Microsoft Exchange and Lotus Notes, so that starting meetings is as simple as pushing a single button.

- The software provides management of conference resources for the various Cisco TelePresence meeting types.
- Cisco TelePresence Manager equips administrators and help-desk staff with system connectivity and management dashboards for reporting.
- Reporting capabilities for usage, productivity, and return-on-investment (ROI) metrics give IT managers data that helps them justify their Cisco TelePresence investment.

<http://www.cisco.com/en/US/products/ps7074/index.html>

INTRODUCTION

ENDPOINTS

- TelePresence Immersion Curve
- Immersive Endpoint Products
- Multipurpose Endpoint Products
- Personal Endpoint Products
- Solutions Platform

PERIPHERALS

INFRASTRUCTURE

- Cisco TelePresence Conferencing
- Cisco TelePresence Applications
- Cisco TelePresence Management
- Media Services


EXCHANGE AND CLOUD SERVICES

- Cloud-Based Service Creation Platform for Partners
- Cloud-Based Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco TelePresence MCU Conference Director


The Cisco TelePresence MCU Conference Director is a unique application that works across a range of Cisco TelePresence MCU products and is ideal for enterprises, service providers and organizations that run simultaneous conferences across a number of conferencing units.

The Cisco TelePresence MCU Conference Director gives you an intuitive, easy-to-learn management interface that enables:

- Real-time views to discover and resolve problems rapidly.
- Multiple conference management to control resources and settings.

- Multiple device management for increased confidence and efficient conference setup.
- Multiple simultaneous administrators to share duties and avoid availability conflicts.

Each Cisco TelePresence MCU that is to be managed requires a Conference Director Option license key. Conference Director Option license keys are supported on the following products:

- Cisco TelePresence MCU MSE 8510.
- Cisco TelePresence MCU MSE 8420.
- Cisco TelePresence MCU 4501.
- Cisco TelePresence MCU 4500 Series.
- Cisco TelePresence MCU 4200 Series.

<http://www.cisco.com/en/US/products/ps11446/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresencev
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Media Services

Cisco TelePresence Content Server


The Cisco TelePresence Content Server enables organizations to share knowledge and enhance communication by recording their video conferences and multimedia presentations for live and on-demand access. Whether it is a lecture, training session, meeting, or another critical event, the Content Server simplifies the process of capturing and sharing content throughout an organization.

- The Content Server enables you to create and manage business-quality multimedia content easily from any H.323 or SIP video endpoint.

- Live or recorded content can be distributed to any PC, as well as to leading portable media devices.
- You can create content from anywhere using Cisco TelePresence Expressway technology.
- The Content Server is compatible with major distribution servers, as well as leading corporate and education Web 2.0 portals.

<http://www.cisco.com/en/US/products/ps11347/index.html>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

EXCHANGE AND CLOUD SERVICES

Cloud-Based Telepresence Exchange Solution and Hosted Services

The Cisco TelePresence cloud services and exchange solutions extend the Cisco TelePresence endpoints and infrastructure portfolio enabling customers to scale their deployments more broadly and to enable new segments to more rapidly obtain the benefits of telepresence within their organization.

Cisco TelePresence cloud services and solutions are built to deliver flexible deployment and service models with highly scalable conferencing, advanced media solutions for interoperability and the power to easily extend reach of video communities through secure intercompany and Interprovider telepresence and options.

Cloud-Based Service Creation Platform for Partners

Cloud-Based Telepresence Exchange


The Cisco TelePresence Exchange is the industry's first TelePresence service creation platform for advanced cloud conferencing and exchange services. The platform makes it easy for service providers to rapidly go to market with scalable subscription services.

This service creation platform enables a range of cloud based value added telepresence services including scheduled & reservation-less conferencing, secure business to business collaboration, hosted call control services, standards based interoperability subscription services and provider interconnect and wholesale service capabilities.

- Multi-tenant platform supports transparent, efficient orchestration and abstraction of:
 - Distributed media resources for conferencing, b2b and interoperability services in an as-a-service model.
 - Intelligent network services supports optimized call routing and performance SLAs.
- Redundant server configuration meets high availability targets.
- Interprovider exchange ready including API and CDR record formats to enable interexchange session insight and call records.
- Simple application on-boarding and service customization via standard APIs.
- Easy integration and customization options improve operating margins.

<http://www.cisco.com/en/US/products/ps11276/index.html>

INTRODUCTION

ENDPOINTS

- TelePresence
Immersion Curve
- Immersive Endpoint
Products
- Multipurpose Endpoint
Products
- Personal Endpoint
Products
- Solutions Platform

PERIPHERALS

INFRASTRUCTURE

- Cisco TelePresence
Conferencing
- Cisco TelePresence
Applications
- Cisco TelePresence
Management
- Media Services

EXCHANGE AND CLOUD SERVICES


- Cloud-Based Service
Creation Platform for
Partners
- Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cloud-Based Subscription Services

Cisco WebEx Telepresence


Cisco WebEx® Telepresence is an affordable, reliable, and highly secure video collaboration experience delivered through the cloud. With WebEx Telepresence, you can use our best-in-class telepresence endpoints in a matter of minutes over the Internet. You can also add video calling capabilities to your PCs, Macs and iPads.

Cisco WebEx Telepresence is designed to easily connect you “in person” with your colleagues, partners, and suppliers, and customers: Simply find their video addresses in your directory and click “call.” In addition, you do not have to think about how to make it work because the cloud handles all the management and maintenance for you.

- High-quality audio and video experience (up to 1080p HD video resolution)

- Automatic connections to other networks so you can meet with your colleagues, suppliers, partners, and customers
- Simple activation of your telepresence systems over the Internet without complex setup or installation
- Company directory that automatically updates when you add subscribers and is easily modified to add contacts outside your business
- Video calling on PCs, Macs and iPads for your mobile team members
- Up to nine participants on the WebEx Telepresence network in your video calls
- Up to twelve participants from any standards based video network in your video calls
- Available in the United States and Canada

<http://www.cisco.com/go/webextelepresence>

INTRODUCTION

ENDPOINTS

TelePresence
Immersion Curve

Immersive Endpoint
Products

Multipurpose Endpoint
Products

Personal Endpoint
Products

Solutions Platform

PERIPHERALS

INFRASTRUCTURE

Cisco TelePresence
Conferencing

Cisco TelePresence
Applications

Cisco TelePresence
Management

Media Services

EXCHANGE AND CLOUD SERVICES

Cloud-Based Service
Creation Platform for
Partners

Cloud-Based
Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

VIDEO DEVICES

Cisco TelePresence PrecisionHD USB Camera


The Cisco TelePresence PrecisionHD USB Camera provides business-quality HD video communication for video users on a PC or Mac. Offering video at 720p, 30 frames per second, the camera delivers exceptional video and superior audio capabilities. When combined with Cisco Jabber Video for TelePresence, the PrecisionHD USB Camera supports vivid face-to-face communication for mobile workers. Users can connect with

crystal-clear HD video and superior audio to enterprise-wide telepresence calls from wherever they work.

<http://www.cisco.com/en/US/products/ps11334/index.html>

Cisco Desktop Collaboration Experience DX650


The Cisco Desktop Collaboration Experience DX650 is the industry's first smart desktop phone, purpose-built to deliver integrated, always-on and secure, high-definition (HD) voice and video communications, conferencing with Cisco WebEx® meeting applications, presence and instant messaging with the Cisco Jabber™ messaging integration platform, and on-demand access to cloud services. It is intended to meet the demands of people who must collaborate effectively with experts, even if separated by long distances.

The main attributes of the Cisco DX650 include:

- Integrated 7-inch touchscreen with support for HD video with H.264 Advanced Video Coding (AVC) video calling up to 1080p at 30 fps
- Android 4.0 operating system and Google Play Store access for third-party applications
- Integrated suites of Cisco collaborative applications and support for Cisco Unified Communications features, devices, and applications management and security policies from Cisco Unified Communications Manager 7.1.5, 8.5.1, 8.6.2, and later with system releases

INTRODUCTION

ENDPOINTS

- TelePresence Immersion Curve
- Immersive Endpoint Products
- Multipurpose Endpoint Products
- Personal Endpoint Products
- Solutions Platform

PERIPHERALS

INFRASTRUCTURE

- Cisco TelePresence Conferencing
- Cisco TelePresence Applications
- Cisco TelePresence Management
- Media Services

EXCHANGE AND CLOUD SERVICES

- Cloud-Based Service Creation Platform for Partners
- Cloud-Based Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

Cisco Unified IP Phones 9900 Series


The Cisco Unified IP Phones 9900 Series is a portfolio of advanced multimedia collaboration endpoints, which combine the power of Cisco Unified Communications, with high-performance audio and video communications, to enhance productivity and accelerate decision-making throughout your organization.

- Interactive high-performance video elevates and personalizes communications, enabling all your employees to join into the video conversation (Note: Requires [Cisco Unified Video Camera](#)).

<http://www.cisco.com/en/US/products/ps10453/index.html>

Cisco Unified IP Phones 8941 and 8945


The Cisco Unified IP Phones 8941 and 8945 are part of the Cisco Unified IP Phones 8900 Series, a portfolio of affordable, professional multimedia collaboration endpoints. Both the IP Phone 8941 and 8945 deliver high-performance video communications, enabling businesses to affordably include all their employees in the video conversation.

- Fully-adjustable, vibrant, high-quality VGA color backlit displays enrich user experience for easy viewing.
- High-definition voice (HD voice) provides greater clarity in communications.
- Multi-line endpoints support more active call and demanding feature environments.
- Video calling as simple as making a phone call with features such as speed dials.
- VGA-quality (640 x 480) video communications and integrated adjustable cameras for optimal video presentation.
- High-definition voice for greater clarity in audio communications.

<http://www.cisco.com/en/US/products/ps10451/index.html>

INTRODUCTION

ENDPOINTS

- TelePresence Immersion Curve
- Immersive Endpoint Products
- Multipurpose Endpoint Products
- Personal Endpoint Products
- Solutions Platform

PERIPHERALS

INFRASTRUCTURE

- Cisco TelePresence Conferencing
- Cisco TelePresence Applications
- Cisco TelePresence Management
- Media Services

EXCHANGE AND CLOUD SERVICES

- Cloud-Based Service Creation Platform for Partners
- Cloud-Based Subscription Services

VIDEO DEVICES

VIDEO CLIENTS

VIDEO CLIENTS

Cisco Jabber Video for Telepresence (Jabber Video)


Jabber Video is a video soft client that enables any PC or Mac to become a business-quality video system that transparently connects you to any other standards-compliant video device. Jabber Video enables business-quality, HD video. Cisco recommends using the Cisco TelePresence PrecisionHD USB Camera for an optimal experience. Jabber Video is available in both on-premise and cloud options to meet the different needs of customers. For on-premise deployment, Jabber Video Enterprise helps extend an enterprise's video network to provide a cost-effective, easy-to-use video solution to mobile users, while maintaining control to set policies that fit their business architecture.

- An intuitive user interface offers easy access to enterprise phone books and presence status (Enterprise version).
- The system provides up to 1080p30 HD resolution as well as the mobile video industry-leading audio performance from a PC or Mac.
- Intelligent bandwidth distribution and dynamic bandwidth adaptation optimize network load to help control operating expenses (OpEx).
- Flexible provisioning system allows the administrator full control over the deployment, reducing end user support load.

<http://www.cisco.com/en/US/products/ps11328/index.html>

Cisco WebEx Meeting Center


Cisco WebEx Meeting Center offers a rich, real-time collaborative web meeting experience—anytime, anywhere on any device.

- Share files, applications desktop or multimedia content.
- 720p high-definition video and integrated voice conferencing.
- Real-time video for up to seven participants with voice-activated switching.
- Network-based recording.
- Cross-platform support.
- Attend meetings and share video on a variety of mobile phones and tablet devices.

- Highly secure: delivered over the Cisco Collaboration Cloud, which offers strong data privacy and encrypted connections with tight policy control.

Through integration with Cisco TelePresence, WebEx Meeting Center users can fully participate in TelePresence meetings, and view meeting data, video and audio. The integration – Cisco TelePresence WebEx OneTouch—blends the ease of use and broad reach of both TelePresence and Cisco WebEx into one collaborative solution, complete with integrated scheduling, easy meeting launch, TelePresence video streaming for WebEx users and integrated participant list.

<http://www.cisco.com/en/US/products/ps10409/index.html>

http://www.cisco.com/en/US/solutions/ns669/webex_engage.html

