

Cisco TelePresence MX200

Product Overview

The Cisco TelePresence[®] MX200 makes telepresence more accessible to teams everywhere with ready-to-use simplicity and high quality at value pricing. This highly integrated 42-inch express version of Cisco's multipurpose telepresence systems is as easy to install as a television and priced for large-scale deployment, so you can quickly and easily transform any meeting space into a telepresence-enabled team room. Whether you are just getting started with video communications or are planning to video-enable your entire organization, the Cisco TelePresence MX200 can meet your needs, delivering 1080p high-definition (HD) performance in a simple, intuitive design (Figure 1).

Figure 1. Cisco TelePresence MX200 on floor stand

Installed in approximately 15 minutes, the Cisco TelePresence MX200 reinvents the team meeting room experience. The system offers the high-quality, easy-to-use telepresence experience that you have come to expect from Cisco, combined with simple installation, global service, and a price performance that makes broad deployment easier and more affordable than ever.

The Cisco TelePresence portfolio creates an immersive, face-to-face experience over the network - bridging time and space to enable team collaboration like never before. Through a powerful combination of technologies and design innovations, the Cisco TelePresence experience allows you and remote participants to feel like you are all in the same room. The Cisco TelePresence portfolio also offers significant opportunity for productivity gains and process improvements that can 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.

Features and Benefits

Figure 2. MX200 in team room environment

- The system is easy to install - one piece plus install configuration [floor stand, table stand, wall mount (VESA mount)] - as easy as a TV.
- It is self-configuring; with Cisco® Unified Communications Manager (UCM), Cisco TelePresence Video Communication Server (VCS), or Cisco Callway provisioning, all you need to configure your system is to authenticate your endpoint to the network.
- Cisco TelePresence PrecisionHD Camera with pan, tilt, and 4x optical zoom helps ensure optimal framing and video clarity.
- Dedicated camera presets provide flexibility and easy viewing for any meeting scenario.
- An 8-inch Cisco TelePresence Touch interface offers simple control.
- Simple “one-button-to-push” calling integrates with common calendaring programs*.
- Video resolutions of 1080p30 and 720p60 bring the Cisco TelePresence experience to any team meeting room or corner office.
- The high-quality 42-inch display with clear 1920 x 1080 resolution enables crisp, clear images.
- Collaboration is natural with wide-extended-graphics-array (WXGA) and 720p30 content sharing and transparent one-touch sharing of HD content.
- The system supports H.323 and Session Initiation Protocol (SIP) with bandwidth up to 6 Mbps point-to-point.
- Two front speakers provide superior, optimized audio.
- The system is standards-based for immediate connectivity to anyone regardless of system - from PC video, immersive telepresence, to a meeting room around the globe.
- The scalable and transparent multipoint capabilities of Cisco TelePresence Multiway™ technology provide you capabilities for large conferences, efficient bandwidth usage, transparent escalation from point-to-point to multipoint (ad-hoc) calls, and a virtual meeting space for scheduled or ad-hoc multipoint conferences.

- You can connect and share your PC content at high resolution and frame rate with a touch of your finger.
- You can search for your contacts in directories; create and store your own favorites; manually dial out to other Cisco Unified Communications devices; and connect through the network or through firewalls to any device (video or voice) or protocol.

*available with Cisco TelePresence Software version TC 5.0 or later

Product Specifications

Table 1 lists the physical specifications; Table 2 gives video and audio specifications; and Table 3 gives network, security, and management specifications for the Cisco TelePresence MX200.

Table 1. Product Specifications

Product compatibility	Fully compatible with standards-compliant telepresence and video systems
Software compatibility	Cisco TelePresence Software Version TC 4.2 or later
Components	Fully integrated unit including: <ul style="list-style-type: none"> • Codec • Display • Camera • Integrated microphone and loudspeakers • Cisco TelePresence Performance Mic 20 • Cables including: DVI-I-to-VGA cable, 3.5-mm jack audio cable, LAN cable, and power cable
Display	<ul style="list-style-type: none"> • 42-in. LCD monitor • Resolution: 1920 x 1200 (16:9) • Contrast ratio: 2500:1 • Viewing angle: 178° • Response time: 8 ms • Brightness: 550cd/m2
PC and second-source video input	DVI-I
Supported PC input resolutions	SVGA (800 x 600) to 1080p (1920 x 1080)
Camera	<ul style="list-style-type: none"> • Cisco TelePresence PrecisionHD Camera: 1080p HDx4 • Resolutions: 1080p30 and 720p60 • Auto-focus • Wide-angle 72-degree Horizontal field of view 4x optical zoom • Pan +/-100 degrees • Tilt +/-25 degrees
Audio system	<ul style="list-style-type: none"> • Integrated full-range speaker and subwoofer • Integrated full-range microphone • Bluetooth-ready • Support for two Cisco TelePresence Performance Mic 20 (one standard and one optional) • RCA PC audio input • RCA audio output
User interface	Eight-inch Cisco TelePresence Touch interface <ul style="list-style-type: none"> • Eight-inch projected capacitive touch screen • Resolution: 480 x 800
Language support	English
Physical dimensions (H x W x D)	Cisco TelePresence MX200 main unit with: <ul style="list-style-type: none"> • Floor stand: 56.3 x 40.4 x 23.7 in (1429 x 1026 x 602 mm) • Table stand: 30.7 x 40.4 x 10.2 in (781 x 1026 x 259 mm) • Wall-mount: 29.8 x 40.4 x 6.7 in (757 x 1026 x 169 mm)

Weight	Cisco TelePresence MX200 main unit with (all weight without packaging): <ul style="list-style-type: none"> • Floor stand configuration - 89 lb (40.2 kg) • Table stand configuration - 69 lb (31.5 kg) • Wall-mount configuration - 66 lb (30 kg) • Main unit only - 57 lb (26 kg)
Power	Autosensing power supply 100-240 VAC, 50/60 Hz 75 watts maximum
Temperature range	Operating temperature and humidity: <ul style="list-style-type: none"> • Ambient temperature: 32 to 95°F (0 to 35°C) • Relative humidity (RH): 10 to 90% • Storage and transport temperature at RH 10-90% (noncondensing): -4 to 140°F (-20 to 60°C)
Approvals and compliance	<ul style="list-style-type: none"> • Directive 2006/95/EC (Low-Voltage Directive) - Standard EN 60950-1 • Directive 2004/108/EC (EMC Directive) - Standard EN 55022, Class A - Standard EN 55024 - Standard EN 61000-3-2/-3-3 • Approved according to UL 60950-1 and CSA 60950-1-07 • Compliance with FCC15B Class A

Table 2. Video and Audio Specifications

Bandwidth	H.323 and SIP up to 6 Mbps point-to-point	
Video standards	<ul style="list-style-type: none"> • H.261 • H.263 • H.263+ • H.264 	
Video features	<ul style="list-style-type: none"> • Widescreen: 16:9 • Advanced screen layouts • Intelligent video management • Local auto-layout 	
Live video resolutions (encode/decode)	<ul style="list-style-type: none"> • 176 x 144 @ 30 fps (QCIF) • 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) • 640 x 480 @ 30 fps (VGA) • 800 x 600 @ 30 fps (SVGA) • 1024 x 768 @ 30 fps (XGA) • 1280 x 1024 @ 30 fps (SXGA) • 1280 x 720 @ 30 fps (720p30) 	<ul style="list-style-type: none"> • 1280 x 768 @ 30 fps (WXGA) • 1920 x 1080 @ 30 fps (1080p30)[*] • 1440 x 900 @ 30 fps (WXGA+)[*] • 1680 x 1050 @ 30 fps (WSXGA+)[*] • 1600 x 1200 @ 30 fps (UXGA)[*] • 512 x 288 @ 60 fps (w288p60)[*] • 768 x 448 @ 60 fps (w448p60)[*] • 1024 x 576 @ 60 fps (w576p60)[*] • 1280 x 720 @ 60 fps (720p60) [*] Requires premium resolution option
Audio standards	<ul style="list-style-type: none"> • G.711 • G.722 • G.722.1 • 64/128 kbps MPEG4 AAC-LD • AAC-LD 	
Audio features	<ul style="list-style-type: none"> • CD-quality 20-kHz stereo • Acoustic echo canceling • Automatic gain control • Automatic noise reduction • Active lip synchronization 	
Dual stream	<ul style="list-style-type: none"> • H.239 (H.323) dual stream • BFCP (SIP) dual stream • Support for resolutions up to 720p30 in both main stream and dual stream simultaneously 	

Table 3. Network, Security, and Management Specifications

Protocols	<ul style="list-style-type: none"> • H.323 • SIP
Network interfaces	<ul style="list-style-type: none"> • One LAN or Ethernet (RJ-45) 10/100/1000 Mbps for LAN
Other interfaces	<ul style="list-style-type: none"> • Bluetooth for future applications • RJ-45 for service
IP network features	<ul style="list-style-type: none"> • Domain Name System (DNS) lookup for service configuration • Differentiated Services (quality of service [QoS]) • IP adaptive bandwidth management (including flow control) • Auto-gatekeeper discovery • Dynamic playout and lip-sync buffering • H.245 dual-tone multifrequency (DTMF) tones in H.323 • Date and time support with Network Time Protocol (NTP) • Packet loss-based downspeeding • DNS-based URI dialing • TCP/IP • Dynamic Host Configuration Protocol (DHCP) • IEEE 802.1x network authentication • IEEE 802.1q VLAN
Firewall traversal	<ul style="list-style-type: none"> • Cisco TelePresence Expressway technology • H.460.18 and H.460.19 Firewall Traversal
Embedded encryption	<ul style="list-style-type: none"> • H.323 and SIP point-to-point • Standards-based: H.235v3 and Advanced Encryption Standard (AES) • Automatic key generation and exchange • Support in dual stream
Security features	<ul style="list-style-type: none"> • Management through Secure HTTP (HTTPS) and Secure Shell (SSH) Protocol • IP administration password • Menu administration password • Disable IP services • Network settings protection
Cisco TelePresence Multiway™	<ul style="list-style-type: none"> • Multiway™ conferencing enables video endpoint users to introduce a 3rd party into an existing call utilizing a Cisco TelePresence MCU
System management	<ul style="list-style-type: none"> • Support for the Cisco TelePresence Management Suite (TMS) and Cisco TelePresence Multipoint Switch (with software release TC 5.0 or later) • Total management through embedded Simple Network Management Protocol (SNMP), Telnet, SSH, XML, and Simple Object Access Protocol (SOAP) • Remote software upload: Through web server, Secure Copy Protocol, HTTP, and HTTPS
Directory services	<ul style="list-style-type: none"> • Support for local directories (My Contacts) • Corporate directory • Unlimited entries using server directory supporting • Lightweight Directory Access Protocol (LDAP) and H.350 • Unlimited number for corporate directory (available with Cisco TelePresence Management Suite) • Local directory: 200 numbers • Received calls • Placed calls • Missed calls with date and time

Ordering Information

To place an order, please contact your local Cisco representative and refer to Table 4.

Table 4. Ordering Information

Product Name	Part Number
Cisco TelePresence MX200	CTS-MX200-42-K9
MX200 Premium Resolution Option	LIC-MX200-42-PR

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>.

For More Information

For more information about the Cisco TelePresence MX200, visit <http://www.cisco.com/go/telepresence> or contact your local Cisco account representative.

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)