

Cisco TelePresence Codec C40

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

The Cisco TelePresence Codec C40 provides all the power required to transform any conference room to a HD video collaboration room. Designed for the integrator, the C40 is the ideal solution for everyday, customized telepresence and collaboration projects. 1080p HD video, HD Collaboration and embedded MultiSite features combine to make the C40 ideal for a variety of applications.

Cisco TelePresence Codec C40 Features

Table 1 summarizes the key features for the Cisco TelePresence Codec C40.

Table 1. Cisco TelePresence Codec C40 Feature Summary

Feature Summary		
Design Features	The next generation HD video collaboration codec for every team room	
	• 1U high, rack-mountable, with rack-mounting solution included	
	Professional-grade connectors	
	Unmatched quality and flexibility	
	Standards-compliant 1080p solution — compatible with standards-based video without losing features	
Application Features	Individual Transcoding embedded MultiSite*	
	HD collaboration with resolutions up to WXGA at full frame rate	
	Ideal for team-based collaboration and industry applications	
Performance Features	Optimal definition up to 1080p	
	H.323/SIP up to 6 Mbps point-to-point	
	 Connect up to 3 HD sources and 2 microphones directly into the interface 	
	Full duplex audio with high-quality stereo sound	
	• Full APIs	
	 Ability to take advantage of Cisco[®] Total Solution Management, transcoded HD MultiSite, recording and streaming, Mulitway and firewall traversal 	
	Utilizes ClearPath packet loss protection technology for optimal experience	

Product Capabilities

Table 2 provides a listing of the product capability specifications for the Cisco TelePresence Codec C40.

 Table 2.
 Product Specifications

Specification	Description
Unit Delivered Complete With:	Videoconferencing codec, wireless remote control, rack mounting ears, LAN cable, power cable
Bandwidth	H.323/SIP up to 6 Mbps point-to-point
Firewall Traversal	Cisco Expressway technology
	• H.460.18, H.460.19 Firewall Traversal
Video Standards	• H.261, H.263, H.263+, H.264
	Native 16:9 Widescreen
Video Features	Advanced Screen Layouts
	Intelligent Video Management
	Local Auto Layout
Video Inputs (4 Inputs)	2 X HDMI Inputs, Supported Formats:
part (part)	• 1920 x 1080@60, 59.94 Hz (1080p60)
	• 1920 x 1080@50 Hz (1080p50)
	• 1920 x 1080@30, 29.97 Hz (1080p30)
	• 1920 x 1080@25 Hz (1080p25)
	• 1920 x 1080@24, 23.97 Hz (1080p24)
	• 1280 x 720@60, 59.94 Hz (720p60)
	• 1280 x 720@50 Hz (720p50)
	• 720 x 480@60, 59.94 Hz (480p60)
	• 640 x 480@60 Hz (480p60)
	• 1600 x 1200@50, 60 Hz (UXGA)
	• 1280 x 1024@60, 75 Hz (SXGA)
	• 1024 x 768@60, 70, 75, 85 Hz (XGA)
	• 800 x 600@56, 60, 72, 75, 85 Hz (SVGA)
	• 1920 x 1200@50, 60 Hz (WUXGA)
	• 1680 x 1050@60 Hz (WSXGA+)
	• 1440 X 900@60 Hz (WXGA+)
	• 1280 x 768@60 Hz (WXGA)
	1 X DVI-I Inputs, Supported Formats:
	Analog (VGA):
	• 1920 x 1080@60 Hz (1080p)
	• 1280 x 720@60 Hz (720p)
	• 1600 x 1200@60 Hz (UXGA)
	• 1280 x 1024@60, 75 Hz (SXGA)
	• 1280 x 960@60 Hz
	• 1024 x 768@60, 70, 75, 85 Hz (XGA)
	• 1920 x 1200@50 Hz (WUXGA)
	• 1680 x 1050@60 Hz (WSXGA+)
	• 1440 x 900@60 Hz (WXGA+)
	• 1280 x 800@60 Hz (WXGA)
	• 1280 x 768@60 Hz (WXGA)
	Analog (YPbPr):
	• 1920 x 1080@60 Hz (1080p60)
	• 1920 x 1080@50 Hz (1080p50)
	• 1920 x 1080@30 Hz (1080p30)
	• 1920 x 1080@25 Hz (1080p25)
	• 1280 x 720@60 Hz (720p60)
	• 1280 x 720@50 Hz (720p50)
	• 1280 x 720@30 Hz (720p30)
	• 720 x 576@50 Hz (576p50)
	• 720 x 480@60 Hz (w480p60)
	Digital (DVI-D):
	• Same as HDMI, ref. above.
	1 X S-Video/Composite Input (BNC Connectors):
	PAL/NTSC Set and all Display Identification Rate (EDID)
	Extended Display Identification Data (EDID)
Video Outputs (2 Outputs)	1 X HDMI Output, 1 X DVI-I Output, Supported Formats:

Specification	Description
	• 1920 x 1080@60 Hz (1080p60)
	• 1280 x 720@60 Hz (720p60)
	● 1600 x 1200@60 Hz (UXGA)
	• 1280 x 1024@60 Hz (SXGA)
	• 1024 x 768@60 Hz (XGA)
	• 800 x 600@60 Hz (SVGA)
	• 640 x 480@60 Hz (VGA)
	• 1920 x 1200@60Hz (WUXGA)
	• 1360 x 768@60 Hz
	• 1366 x 768@60 Hz
	• 1280 x 768@60 Hz (WXGA)
	VESA Monitor Power Management
	Extended Display Identification Data (EDID)
Live Video Resolutions	• 176 x 144@30 fps (QCIF)
(Encode/Decode)	• 352 x 288@30 fps (CIF)
	• 512 x 288@30 fps (w288p)
	• 576 x 448@30 fps (448p)
	• 768 x 448@30 fps (w448p)
	• 704 x 576@30 fps (4CIF)
	• 1024 x 576@30 fps (w576p)
	• 1280 x 720@30 fps (720p30)
	• 1920 x 1080@30 fps (1080p30)**
	• 512 x 288@60 fps (w288p60)
	• 768 x 448@60 fps (w448p60)
	• 1024 x 576@60 fps (w576p60)
	• 1280 x 720@60 fps (720p60)"
	• 640 x 480@30 fps (VGA)
	• 800 x 600@30 fps (SVGA)
	• 1024 x 768@30 fps (XGA)
	• 1280 x 768@30 fps (WXGA)
	• 720p30 from 768kbps
	• 720p60 from 1152kbps
	• 1080p30 from 1472kpbs
Audio Standards	
Audio Statidards	 G.711, G.722, G.722.1, 64 bit kbps & 128 bit kbps MPEG4 AAC-LD, AAC-LD Stereo
A. P. F	
Audio Features	CD-Quality 20KHz Mono and Stereo
	Two separate acoustic echo cancellers
	2-port Audio mixer
	Automatic Gain Control (AGC)
	Automatic Noise Reduction
	Active lip synchronization
Audio Inputs (5 Inputs)	 2 x microphone, 48V phantom powered, XLR connector each with separate echo cancellers and noise reduction, all microphones can be set for balanced line level
	 2 x RCA/Phono, Line Level: Stereo PC input, configurable to 2 x RCA/Phono, Line Level: Mono auxiliary/DVD input
	1 x HDMI, digital: Stereo PC/DVD inputs
Audio Outputs (3 Outputs)	 2 x RCA/Phono, line level, stereo main audio, configurable to S/PDIF or 2 x RCA/Phono, line level, mono to recording device
	• 1 x HDMI, digital, stereo main audio
Dual Stream	H.239 (H.323) dual stream
	BFCP (SIP) dual stream
	Support for resolutions up to WXGAp30, Independent of the Main Stream Resolution

Specification	Description
Multisite Features	4-way SIP/H.323 MultiSite. Resolution up to w576p30
Multisite Features	Full individual audio and video transcoding
	Individual layouts in multisite CP (takes out SelfView)
	H.323/SIP/VoIP in the same conference
	Support for Presentation (H.239/BFCP) from any participant at resolutions up to WXGAp30
	Best Impression (Automatic CP Layouts)
	H.264, Encryption, Dual Stream from any site
	IP Downspeeding
	Dial in/Dial out
	Additional telephone call (no license required)
	Conference rates up to 10 Mbps
Protocols	• H.323
	• SIP
Embedded Encryption	H.323/SIP point-to-point
	Standards-based: H.235 v2 & v3 and 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)
	Auto gatekeeper discovery
	Dynamic playout and lip-sync buffering
	H.245 DTMF tones in H.323
	Date and Time support via NTP
	Packet Loss based Downspeeding
	URI Dialing
	• TCP/IP
	• DHCP
	802.1x Network authentication
	ClearPath
IPv6 Network Support	Single call stack support for both H323 and SIP
	Dual-stack IPv4 and IPv6 for DHCP, SSH, HTTP, HTTPS, DNS, DiffServ
	Support for both Static and Autoconfig (stateless address auto config)
Security Features	Management via HTTPS and SSH
	IP Administration Password
	Menu Administration Password
	Disable IP services
	Network Settings protection
Network Interfaces	• 2 x LAN/Ethernet (RJ-45) 10/100/1000 Mbit
Other Interfaces	USB device for future usage
Cisco TelePresence Precision HD	• 1/3" CMOS
Camera (1080p)	• 12 x zoom/4 x zoom
	• +15%-25° tilt, +/- 90° pan
	• 43.5° vertical field of view
	• 72°horizontal field of view
	• Focus distance 0.3m-infinity
	• 1920 x 1080 pixels progressive @ 60fps (12 x version)
	1920 x 1080 pixels progressive @ 30fps (4 x version) Other formats supported (configurable through Dip switch):
	 Other formats supported (configurable through Dip-switch): 1920x1080@60fps (HDMI only)
	• 1920x1080@60lps (HDMI only)
	• 1920x1080@50fps (HDIWI only) • 1920x1080@30fps
	• 1920x1080@30fps • 1920x1080@25fps
	• 1280x720@60fps
	• 1280x720@50fps
	• 1280x720@30fps
	• 1280x720@25fps
	1200x120@20ip0

Specification	Description
	Automatic or manual focus/brightness/white balance
	Far-end camera control
	Daisy-chain support (Visca protocol camera)*
	Dual HDMI and HD-SDI output
	Upside-down mounting with automatic flipping of picture
System Management	Support for the Cisco® TelePresence Management Suite
	Total management via embedded SNMP, Telnet, SSH, XML, SOAP
	Remote software upload: via web server, SCP, HTTP, HTTPS
	1 x RS-232 for local control and diagnostics
	Remote control and on-screen menu system
Directory Services	Support for Local directories (My Contacts)
	Corporate Directory
	Unlimited entries using Server directory supporting
	LDAP and H.350
	Unlimited number for Corporate directory (through Cisco TelePresence Management Suite)
	200 number local directory
	Received Calls
	Placed Calls
	Missed Calls with Date and Time
Power	Auto-sensing power supply
	• 100–240 VAC, 50/60 Hz
	175 watts max. for codec and main camera
Operating Temperature and Humidity	0°C to 35°C (32°F to 95°F) ambient temperature
	• 10% to 90% Relative Humidity (RH)
Storage and Transport Temperature	• -20°C to 60°C (-4°F to 140°F) at RH 10–90% (non -condensing)
Dimensions	• Length: 17.4"/44.2 cm
	• Height: 1.7"/4.4 cm
	Depth: 10.9"/27.8 cm
	Weight: 8.8 lbs/4 kg

^{*}Not supported on 4x zoom camera **Requires option

Regulatory Compliance

- Directive 2006/95/EC (Low-Voltage Directive) Standard 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 CSA 60950-1-07
- · Complies with FCC15B Class B

Ordering Information

A standard boilerplate paragraph regarding ordering information will be placed here for all datasheets.

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 TelePresence Codec C40, visit http://www.cisco.com/go/telepresence 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 of Cisco Systems, Inc. and/or its affiliates in the U.S. and other countries. A listing of Cisco's trademarks can be found at 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. (1005R)

Printed in USA C78-628593-00 12/10