

Endpoint Product Matrix

	MX200 G2	MX300 G2	MX700	MX800	
Signaling Protocol	VCS: H.323 and SIP CUCM: SIP Cisco Spark: HTTP, REST APIs	VCS: H.323 and SIP CUCM: SIP Cisco Spark: HTTP, REST APIs	VCS: H.323 and SIP CUCM: SIP Cisco Spark: HTTP, REST APIs	VCS: H.323 and SIP CUCM: SIP Cisco Spark: HTTP, REST APIs	
Peripherals Supported	Touch 10 & ISDN Link	Touch 10 & ISDN Link	Touch 10 & ISDN Link	Touch 10 & ISDN Link	
Bandwidth Consumption	H.323 and SIP up to 6 Mbps point-to-point MultiSite: Up to 6 Mbps total	H.323 and SIP up to 6 Mbps point-to-point MultiSite: Up to 6 Mbps total	H.323/SIP up to 10 Mbps point-to-point MultiSite: Up to 6 Mbps total	H.323/SIP up to 10 Mbps point-to-point MultiSite: Up to 6 Mbps total	
Audio Standards	64- and 128-kbps AAC-LD OPUS G.722 G.722.1 G.711 G.728 G.729 AB	64- and 128-kbps AAC-LD OPUS G.722 G.722.1 G.711 G.728 G.729 AB	OPUS G.711 G.722 G.722.1 G.729AB 64 kbps and 128 kbps MPEG4 AAC-LD mono and stereo	OPUS G.711 G.722 G.722.1 G.729AB 64 kbps and 128 kbps MPEG4 AAC-LD mono and stereo	
Audio Features	High quality 20 k Hz audio Three acoustic echo cancellers Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization	High quality 20 k Hz audio Three acoustic echo cancellers Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization	CD-quality 20 kHz mono and stereo Eight separate acoustic echo cancellers Eight-port audio mixer Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization	CD-quality 20 kHz mono and stereo Eight separate acoustic echo cancellers Eight-port audio mixer Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization	
Suggested Use Cases	Create Flexible Workspaces	Incorporate Video into Meetings	Video Centric Meeting Space	Collaborate with External Organizations	
Physical Dimensions	Cisco TelePresence MX200 G2 main unit with: • Floor stand: 55 x 39.2 x 23.7 in. (1397 x 995 x 602 mm) • Table stand: 30.7 x 39.2 x 10.2 in. (781 x 995 x 259 mm) • Wall-mount: 26.4 x 39.2 x 5.7 in. (671 x 995 x 146 mm) • Wheel base: 58.3 x 995 x 711 in. (1480 x 39.2 x 28 mm)	Cisco TelePresence MX300 G2 main unit with: • Floor stand: 59.8 x 50.3 x 26.4 in. (1518 x 1278 x 671 mm) • Wall mount: 37.3 x 50.3 x 7.9 in. (948 x 1278 x 200 mm) • Wheel base: 63.2 x 50.3 x 29.7 in. (1605 x 1278 x 755 mm)	MX700 Dimensions & Weight: Width: 99.09" in. (251.7 cm) Height Freestand: 64.33" in (163.4 cm) Height Wallmount: 42.17" in (107.1 cm) Depth Freestand: 4.76" in, 36.22" incl. ski (12.1 cm system, 92.0 cm incl. ski) Depth Wallmount: 5.83" in (14.8 cm) Weight Single Camera: Freestand: 339.51 lbs (154.0 kg) Weight Dual Camera: Freestand: 352.73 lbs (160.0 kg) Weight Single Camera: Wallmount: 357.15 lbs (162.0 kg) Weight Dual Camera: Wallmount: 370.38 lbs (168.0 kg)	MX800 Dimensions & Weight: Width: 62.83" in. (159.6 cm) Height Freestand: 71.69" in (182.1 cm) Height Wallmount: 49.52" in (125.8 cm) Depth Freestand: 4.76" in, 36.22" incl. ski (12.1 cm system, 92.0 cm incl. Ski) Depth Wallmount: 5.87" in (14.9 cm) Weight Single Camera: Freestand: 244.71 lbs (111.0 kg) Weight Dual Camera: Freestand: 257.94 lbs (117.0 kg) Weight Single Camera: Wallmount: 240.30 lbs (109.0 kg) Weight Dual Camera: Wallmount: 253.53 lbs (115.0 kg)	
PID	CTS-MX200-K9	CTS-MX300-K9	CTS-MX700D-1CAM-K9 (single camera); CTS-MX700D-2CAM-K9 (dual camera)	CTS-MX800S-1CAM-K9 (single camera); CTS-MX800S-2CAM-K9 (dual camera)	
*End of Sale					
Datasheet URL	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/telepresence-mx-series/data-sheet-c78-729734.html	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/telepresence-mx-series/data-sheet-c78-729734.html	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/telepresence-mx-series/datasheet-c78-731263.html	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/telepresence-mx-series/datasheet-c78-731263.html	

	LIVORD D. L				
	MX800 Dual	SX10 Quick Set	SX20 Quick Set	SX80	
	The state of the s	dudi- cres			
Feature/Functionality	У				
Form Factor	Dual 70-inch screen integrated system	Camera-in-codec unit with microphone and remote control; monitor not included	Camera and codec with microphone and remote control; monitor not included	Codec only, or integrator packages available with Touch control and camera options Integrator packages: Cisco SX80 Codec, PHD 1080p 4x Camera, and Touch 10 Cisco SX80 Codec, Precision 60 Camera, and Touch 10 Cisco SX80 Codec, SpeakerTrack60 Microphone Array, and Touch10	
Category	Collaboration Endpoints - Room System	Collaboration Endpoints - Room-based Solution	Collaboration Endpoints - Room-based Solution	Collaboration Endpoints - Room-based Solution	
Key Features	Dual 70 inch LED screen system turns any medium-to-large meeting room into a video collaboration hub; large, dual screens offer a people-and-content experience, supporting up to 3 screens; comes standard with a built-in amplifier and speaker system for the ultimate high fidelity sound; true 1080p60 resolution with intelligent dual-camera speaker-tracking solution; premium resolution and dual-display support included are standard features; simple to use with Touch 10 UI; supports H.264 and H.265 Supports: Cisco Intelligent Proximity for content sharing to mobile devices and wireless sharing from Macs and PCs Multistreaming (switched conferencing) for enhanced layouts and video enablement on both screens of dual-screen endpoints In-room control of peripherals from Touch 10 New cloud registration through Cisco Spark for even faster and cost-effective deployment	SX10 Quick Set is an all-in-one unit designed to video-enable your smaller collaboration spaces; low-cost, high-quality unit combines camera and codec into a single, compact device that is mounted over your standard flat-panel display and connects through a discreet single-cable system for Power over Ethernet (PoE) Supports: Cisco Intelligent Proximity for content sharing to mobile devices and wireless sharing from Macs and PCs In-room control of peripherals from Touch 10 New cloud registration through Cisco Spark for even faster and cost-effective deployment	SX20 Quick Set is designed to deliver high definition video and multiparty conferencing with the flexibility to accommodate various room sizes and configurations - all at a value price; combines a powerful codec, resolution of up to 1080p, two camera choices, and a dual-display in an easy-to-deploy and easy-to-use solution Supports: Cisco Intelligent Proximity for content sharing to mobile devices and wireless sharing from Macs and PCs Multistreaming (switched conferencing) for enhanced layouts and video enablement on both screens of dual-screen endpoints In-room control of peripherals from Touch 10 New cloud registration through Cisco Spark for even faster and cost-effective deployment	SX80 is a powerful codec platform to build large, custom video-collaboration environments; delivers up to a 1080p60 end-to-end HD video and offers industry-first support for H.265 for future bandwidth efficiencies; flexible media engine with rich input and output set; support for three screens enable a variety of use cases; integrator packages provide option for single camera or intelligent dual-camera speaker-tracking solution and Touch 10 UI; supports H.264 and H.265 Supports: Cisco Intelligent Proximity for content sharing to mobile devices and wireless sharing from Macs and PCs Multistreaming (switched conferencing) for enhanced layouts and video enablement on both screens of dual-screen endpoints In-room control of peripherals from Touch 10 New cloud registration through Cisco Spark for even faster and cost-effective deployment	
Screens	Cisco TelePresence MX800 Dual 2x 70-inch TFT-LCD monitor, edge-lit LED Resolution: 1920 x 1080 (16:9) Contrast ratio: Typical 4000:1 Viewing angle: +/- 176 deg Response time: Typical 8 ms Brightness: 350 cd/m2	Screen not included	Screen not included	Screen not included	
Camera	20x total zoom (10x optical,2x digital zoom) Motorized +20°/-20° tilt, +/-90° pan 80° horizontal field of view 48.8° vertical field of view F 1.5 Resolutions: 1080p60 and 720p60 Automatic or manual focus, brightness, and white balance Far-end camera control Camera control over Ethernet Focus distance 3.28 ft (1m) to infinity	5x zoom (2.65 optical and digital zoom) +5°/-25° tilt, +/-30° pan 51.5° vertical field of view 83° horizontal field of view F-value from 2.1 1920 x 1080 pixels progressive @ 30 fps Automatic or manual focus, brightness, and white balance Far-end camera control** Automatic flipping of picture when upside down	Two camera options: 4x optical zoom (8x with digital) 12x optical zoom Both have: 1920 x 1080 pixels progressive @ 60 fps Far-end camera control Automatic or manual focus, brightness, and white balance	Cisco offers three camera options in the SX80 Integrator Packages: SX80 Codec and PrecisionHD 1080p 4x camera for smaller room scenarios SX80 Codec and Precision 60 Camera, for lager room scenarios with the best image quality in the market SX80 and the SpeakerTrack 60 dual camera system, which features a unique direct, fast switching approach for active speaker tracking	
Recommended Number of Participants	6 to 10 people	1 to 4 people	2 to 12 people	12 to 16+ people	
Video Quality	Up to 1080p60	1080p30	Up to 1080p60	Up to 1080p60	
Resolution	1920 x 1080 (16:9)	1920 x 1080 (16:9)	1920 x 1080 (16:9)	1920 x 1080 (16:9)	
Video Standards	H.261 H.263 H.263+ H.264 H.265 (SIP only for H.265)	H.263 H.263+ H.264	H.263 H.263+ H.264	H.261 H.263 H.263+ H.264 H.265	

	MX800 Dual	SX10 Quick Set	SX20 Quick Set	SX80
	The state of the s	cuto Control		
Video Frame Rate	Up to 60 fps	Up to 30 fps	Up to 60 fps	Up to 60 fps
Supported PC Resolutions (Content Sharing)	SVGA (800 x 600) up to 1080p (1920 x 1080) at 30fps	SVGA (800 x 600) up to 1080p (1920 x 1080) at 5fps	SVGA (800 x 600) up to 1080p (1920 x 1080) at 30fps	SVGA (800 x 600) up to 1080p (1920 x 1080) at 30fps
Software Supported	Cisco TelePresence Software Version TC 7.2 or later and Collaboration Endpoint Software 8.0 or later	Cisco TelePresence Software Version TC 7.1 or later and Collaboration Endpoint Software 8.0 or later	TC 6.0 and higher and Collaboration Endpoint Software 8.0 or later	TC7.1.0 or higher and Collaboration Endpoint Software 8.0 or later
Signaling Protocol	VCS: H.323 and SIP CUCM: SIP Cisco Spark: HTTP, REST APIs	H.323 and SIP (CE8.2 or later) CUCM: SIP Cisco Spark: HTTP, REST APIs	VCS: H.323 and SIP CUCM: SIP Cisco Spark: HTTP, REST APIs	VCS: H.323 and SIP CUCM: SIP Cisco Spark: HTTP, REST APIs
Peripherals supported	Touch 10 & ISDN Link	Cisco TelePresence Remote Control 6, Touch 10	Cisco TelePresence Remote Control, Touch 8/10 and ISDN Link PrecisionHD 4x and 12x cameras	Touch 10, ISDN Link, Precision 60 Camera, SpeakerTrack 60 Camera
Bandwidth Consumption	H.323/SIP up to 10 Mbps point-to-point MultiSite: Up to 6 Mbps total	Up to 3 Mbps	H.323/SIP up to 6 Mbps point-to-point MultiSite: Up to 6 Mbps total	H.323/SIP up to 6 Mbps point-to-point MultiSite: Up to 6 Mbps total
Audio Standards	OPUS G.711 G.722 G.722.1 G.729AB 64 kbps and 128 kbps MPEG4 AAC-LD mono and stereo	64 kbps MPEG4 AAC-LD OPUS G.722 G.722.1 G.711 G.729ab G.729	G.711 G.722 G.722.1 G.728 G.729ab 64 kbps and 128 kbps AAC-LD mono and stereo OPUS	G.711 G.722 G.722.1 G.729AB 64 kbps and 128 kbps MPEG4 AAC-LD mono and stereo
Audio Features	CD-quality 20 kHz mono and stereo Eight separate acoustic echo cancellers Eight-port audio mixer Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization	High-quality 20-kHz mono Two acoustic echo cancellers Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization	CD-quality 20 KHz mono and stereo Two acoustic echo cancellers Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization	CD-quality 20 kHz mono and stereo Eight separate acoustic echo cancellers Eight-port audio mixer Eight assignable equalizers Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization
Suggested Use Cases	Extended Collaboration	Collaborative Meeting Spaces	Support Teleworkers and Branch Offices	Briefing or Training Rooms
Physical Dimensions	MX800 Dual Dimensions & Weight: Width: 124.77" in. (316.9 cm) Height Freestand: 71.69"" in (182.1 cm) Height Wallmount: 49.52"" in (125.8 cm) Depth Freestand: 4.76"" in, 36.22" incl. ski (12.1 cm system, 92.0 cm incl. ski) Depth Wallmount: 5.87" in (14.9 cm) Weight Dual Camera: Freestand: 467.38 lbs (212.0 kg) Weight Dual Camera: Wallmount: 493.84 lbs (224.0 kg)	SX10 Codec Dimensions: Width: 10.8 inches (27.5 cm) Height: 4.6 inches (11.7 cm) Depth: 3.6 inches (9.1 cm) (with max tilt downward on camera) Weight: 2.0 pounds (0.9 kg)	SX20 Codec Dimensions: Width: 11.8 inches (30.0 cm) Height: 1.4 inches (3.4 cm) Depth: 7.1 inches (18.0 cm) Weight: 3.1 pounds (1.4 kg)	 Length: 17.4 in. (44.2 cm) Height: 1.7 in (4.4 cm) Depth: 12.2 in. (30.98 cm) Weight: 8.05 lbs. (3.65 kg)
PID	CTS-MX800D-2CAM-K9 (dual camera)	CTS-SX10N-K9	CTS-SX20N-P40-K9 (SX20 Quick Set 4x); CTS-SX20N-12X-K9 (SX20 Quick Set 12x); CTS-SX20-PHD4X-K9 (SX20 QuickSet 4x); CTS-SX20-PHD12X-K9 (SX20 QuickSet 12x)	CTS-SX80-K9 (SX80 Codec); CTS-SX80-IP40-K9 (SX80 with 4x camera & touch10); CTS-SX80-IP60-K9 (SX80 with P60 & Touch10); CTS-SX80-IPST60-K9 (SX80 with SpeakerTrack 60 & Touch10)
Datasheet URL	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/telepresence-mx-series/datasheet-c78-731263. html?cachemode=refresh	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/telepresence-quick-set-series/datasheet-c78-731274.html	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/telepresence-sx20-quick-set/data_sheet_c78-688342.html	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/telepresence-quick-set-series/datasheet-c78-731242.html

Collaboration Room Systems	Desk	Immersive	IP Phones	Peripherals

	7800 Series	7800 Series	7800 Series	7900 Series	7900 Series
	7821	7841	7861		7916 Expansion Module
Feature/Functionality					
Intergral Switch	10/100	10/100/1000	10/100		N/A
Display	396 x 162 pixel-based, anti-glare graphical monochrome display with white backlight	396 x 162 pixel-based, anti-glare graphical monochrome display with white backlight	396 x 162 pixel-based, anti-glare graphical monochrome display with white backlight		4.3" graphical (TFT) backlit (480 x 272) 16- bit color
Integrated Video	No	No	No		N/A
Touch Screen	No	No	No		
Speakerphone	Yes	Yes	Yes		
Number of Line keys	2	4	16		24 (12 buttons, 2 display pages)
Programmable (Soft) keys	4	4	4		
Fixed Feature Keys	11	11	11		
Advanced Features	Multi-call per-line appearance Full Wideband Audio Electronic Hookswitch Support (Through AUX Port); Mobile Remote Access without a VPN client through Cisco Expressway; New cloud registration through Cisco Spark for even faster and cost-effective deployment	Multi-call per-line appearance Full Wideband Audio Electronic Hookswitch Support (Through AUX Port); Mobile Remote Access without a VPN client through Cisco Expressway; New cloud registration through Cisco Spark for even faster and cost-effective deployment	Multi-call per-line appearance Full Wideband Audio Electronic Hookswitch Support (Through AUX Port); Mobile Remote Access without a VPN client through Cisco Expressway; New cloud registration through Cisco Spark for even faster and cost-effective deployment		
Handsfree	Yes	Yes	Yes		
Message Waiting Indication	Yes	Yes	Yes		
Third Party XML Support	Yes	Yes	Yes		
Headset Port	Yes	Yes	Yes		
Signaling Protocal	SIP	SIP	SIP		SCCP/SIP (with appropriate UCM firmware release)
802-3AF	Yes	Yes	Yes		
Cisco Power	No	No	No		
PoE Classification	Class 1	Class 1	Class 1		
DHCP	Yes	Yes	Yes		
802-1p/q	Yes	Yes	Yes		
Codecs	G.711a, G.711u, G.729a, G.729b, G.729ab, G.722, Internet Low Bitrate Codec (iLBC) and OPUS	G.711a, G.711u, G.729a, G.729b, G.729ab, G.722, Internet Low Bitrate Codec (iLBC) and OPUS	G.711a, G.711u, G.729a, G.729b, G.729ab, G.722, Internet Low Bitrate Codec (iLBC) and OPUS		
Supported Cisco Call Control Platform(s)	CUCM: 8.5.1, 8.62, 9.1.2, 10x and later Bus. Edition: 8.6.2 HCS: 9.1.2 Cisco Spark: Requires Spark Phone OS 11.0 or later Multiplatform Phones: Phone Firmware cp-78xx-sp- 10-3-1-1-3PCC and later (Cisco approved providers)	CUCM: 8.5.1, 8.62, 9.1.2, 10x and later Bus. Edition: 8.6.2 HCS: 9.1.2 Cisco Spark: Requires Spark Phone OS 11.0 or later Multiplatform Phones: Phone Firmware cp-78xx-sp- 10-3-1-1-3PCC and later (Cisco approved providers)	CUCM: 8.5.1, 8.62, 9.1.2, 10x and later Bus. Edition: 8.6.2 HCS: 9.1.2 Cisco Spark: Requires Spark Phone OS 11.0 or later Multiplatform Phones: Phone Firmware cp-78xx-sp- 10-3-1-1-3PCC and later (Cisco approved providers)		
UC Manager Encryption Support (TLS/SRTP)	Yes	Yes	Yes		N/A
Notes	FIPS 140-2 Level 1: Requires Phone OS 11.5 or later	FIPS 140-2 Level 1: Requires Phone OS 11.5 or later	FIPS 140-2 Level 1: Requires Phone OS 11.5 or later		
PID	CP-7821-K9= (Charcoal); CP-7821-W-K9= (White); CP-7821-3PCC-K9= Multiplatform Phone: (Cisco approved Service Providers)	CP-7841-K9= (Charcoal); CP-7841-W-K9= (White); CP-7841-3PCC-K9= Multiplatform Phone: (Cisco approved Service Providers)	CP-7861-K9= (Charcoal); CP-7861-W-K9= (White); CP-7861-3PCC-K9= Multiplatform Phone: (Cisco approved Service Providers)		CP-7916=
Datasheet URL	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/unified-ip-phone-7800-series/data-sheet-c78-729488.html	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/unified-ip-phone-7800-series/data-sheet-c78-729488.html	http://www.cisco.com/c/en/us/products/collateral/collaboration-endpoints/unified-ip-phone-7800-series/data-sheet-c78-729488.html	http://www.cisco.com/c/en/us/products/collaboration-endpoints/unified-ip-phone-7900-series/index.html	http://www.cisco.com/c/en/us/products/collaboration-endpoints/unified-ip-phone-expansion-module-7916/index.html

