

Cisco SX10 Quick Set

Video-Enable Your Small Collaboration Spaces

The Cisco SX10 Quick Set is an all-in-one unit designed to video-enable your small collaboration spaces, offering great affordability for small-to-medium businesses just starting out with video conferencing. With the SX10, you can also extend video conferencing pervasively throughout your enterprise. The SX10 supports cloud registration to Cisco Webex for even faster and more cost-effective deployment¹.

This 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). High-definition video is enabled with 1080p30 resolution, while an industry-leadership wide-angle field of view provides the best overview even in small spaces. Support for Cisco Intelligent Proximity allows you to use your iOS and Android devices to wirelessly control the SX10 as well as receive shared content for richer collaboration. Wireless content sharing is also possible from your laptop or PC.

High quality, simplicity, and affordability come together in the SX10 Quick Set to create a practical and powerful business class solution for video ubiquity (Figures 1 through 3).

Figure 1. Cisco SX10 Quick Set in a Huddle Space

¹ Requires Collaboration Endpoint Software 8.1

Figure 2. Cisco SX10 Quick Set Mounted with Remote Control

Features

The primary features of the Cisco SX10 Quick Set follow:

- Optimal definition up to 1080p30 with content sharing at 1080p5²
- Wide-angle 83° horizontal FOV with 5x zoom
- Supports Cisco Intelligent Proximity for content sharing to mobile devices and wireless sharing from laptops (Macs and PCs)²
- Wireless control of the system is also enabled with Intelligent Proximity
- Easily control room peripherals such as lights, room dividers, curtains, directly from the Cisco Touch 10 control unit (optional) through customizable API¹ (requires external third-party control system processor)
- Participate in white boarding sessions from Cisco Webex Teams app; receive notification of shared white board content on the Touch 10 (supported on cloud-registered devices)
- Simplified meeting-join experience with One Button to Push (OBTP) for scheduled devices in Cisco Webex meetings, whether registered on-prem or to the cloud
- Ready-to-use unit with Power over Ethernet (PoE)
- Integrated microphone
- Energy efficient with low consumption (EU Class B)
- Registers with Cisco[®] Unified Communications Manager (UCM) and Cisco TelePresence Video Communication Server (VCS)

Figure 3. Cisco SX10 Wall-Mount Solution

² Requires Collaboration Endpoint Software 8.0 or later

Product Specifications

Table 1 lists the specifications of Cisco SX10 Quick Set and Table 2 lists its capabilities.

Table 1. Cisco SX10 Quick Set Specifications

Specification	Description
Software compatibility	<ul style="list-style-type: none"> • Cisco TelePresence Software Version TC 7.1 or later • Cisco Collaboration Endpoint Software Version 8.0 or later
Product delivered with	<ul style="list-style-type: none"> • SX10 Codec with integrated HD camera and microphone • Wall mount • TRC6 remote control • Network and HDMI cables • The current model, CTS-SX10N-K9, includes a dedicated audio transmitter in the base unit to enable seamless performance when using Cisco Intelligent Proximity. The previous model, CTS-SX10-K9, relies on external speakers to transmit the Proximity signal
Integrated HD camera	<ul style="list-style-type: none"> • 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
User interface	<ul style="list-style-type: none"> • TRC6 remote control and on-screen Graphical User Interface • Optional Cisco Touch 10 control unit
Language support	English, Arabic, Catalan, Czech, Danish, Dutch, Finnish, French, German, Hebrew, Hungarian, Italian, Japanese, Korean, Norwegian, Polish, Portuguese-Brazilian, Russian, Simplified Chinese, Spanish, Swedish, Traditional Chinese, and Turkish; depends on software version
System management	<ul style="list-style-type: none"> • Total management using embedded Telnet, SSH, XML, and SOAP • Remote software upload using web server, secure copy (SCP), HTTP, and HTTPS • Remote control and on-screen menu system
Directory services	<ul style="list-style-type: none"> • Support for local directories (My Contacts) • Corporate directory (through Cisco UCM and Cisco TelePresence Management Suite [TMS]) • Server directory supporting LDAP and H.350 (requires Cisco TelePresence Management Suite) • Call History with received, placed, and missed calls with date and time
Power	<ul style="list-style-type: none"> • PoE enabled • Auto-sensing power supply • 100 - 240 VAC, 50/60 Hz • Maximum 12 watts in normal operation
Operating temperature and humidity	<ul style="list-style-type: none"> • 0° to 40°C (32° to 95°F) at Relative Humidity 10% - 90% (noncondensing)
Storage and transport temperature	<ul style="list-style-type: none"> • -20° to 60°C (60° to 140°F) at Relative Humidity 10% - 90% (noncondensing)
SX10 codec dimensions	<ul style="list-style-type: none"> • 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)
Approvals and compliance	<ul style="list-style-type: none"> • Directive 2006/95/EC (Low-Voltage Directive) - Standard IEC/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 CAN/CSA-C22.2 No. 60950-1-07 • Complies with FCC CFR 47 Part 15 Class A

Table 2. Product Capabilities

Specification	Description
Bandwidth	<ul style="list-style-type: none"> Up to 3 Mbps
Minimum bandwidth for resolution/frame rate	<ul style="list-style-type: none"> 720p30 from 768 kbps 1080p30 from 1472 kbps
Firewall traversal	<ul style="list-style-type: none"> Cisco TelePresence Expressway Technology
Video standards	<ul style="list-style-type: none"> H.263, H.263+, and H.264
Video inputs	<p>Two video inputs (HDMI or VGA selectable through user interface)</p> <p>Supported Formats:</p> <ul style="list-style-type: none"> 640x480 (VGA) 720x480 704x576 (4CIF) 800x600 (SVGA) 848x480 1024x768 (XGA) 1152x864 (XGA+) 1280x720 (720p) 1280x768 (WXGA) 1920 x 1080@30 (HD1080p) <p>Extended Display Identification Data (EDID)</p>
Video output	<p>HDMI Output Supported Formats:</p> <ul style="list-style-type: none"> 1920 x 1080@60 fps (1080p60) <p>VESA Monitor Power Management</p> <p>Extended Display Identification Data (EDID)</p>
Live video resolutions	<p>Live Video Resolutions (Encode and Decode):</p> <ul style="list-style-type: none"> 176 x 144@30 (QCIF) (Decode only) 352 x 288@30 (CIF) 512 x 288@30 (w288p) 576 x 448@30 (448p) 768 x 448@30 (w448p) 704 x 576@30 (4CIF) 1024 x 576@30 (w576p) 640 x 480@30 (VGA) 800 x 600@30 (SVGA) 1024 x 768@30 (XGA) 1280 x 768@30 (WXGA) 1280 x 720@30 (HD720p) 1920 x 1080@30 (HD1080p)
Audio standards	<ul style="list-style-type: none"> 64 kbps MPEG4 AAC-LD, OPUS, G.722, G.722.1, G.711mu, G.711a, G.729ab, and G.729
Audio features	<ul style="list-style-type: none"> High-quality 20-kHz mono Two acoustic echo cancellers Automatic Gain Control (AGC) Automatic noise reduction Active lip synchronization
Audio inputs	<ul style="list-style-type: none"> One internal microphone One external microphone, 4-pin mini-jack (Table Microphone 20 or Cisco Ceiling Microphone) One HDMI audio-in
Audio outputs	<ul style="list-style-type: none"> One line out, mini-jack One HDMI, (digital main audio)
Dual stream	<ul style="list-style-type: none"> H.239 (H.323) dual stream (CE8.2 or later) BFCP (SIP) dual stream Resolution up to 1080p5 (CE8.0 or later)

Specification	Description
Multipoint support	<ul style="list-style-type: none"> • Cisco Ad-Hoc Conferencing (requires Cisco UCM, Cisco TelePresence Server, and Cisco TelePresence Conductor)
Protocols	<ul style="list-style-type: none"> • H.323, SIP • H.323 (CE8.2 or later)
Embedded encryption	<ul style="list-style-type: none"> • SIP/H.323 point-to-point (H.323 with CE8.2 or later) • Standards-based: Advanced Encryption Standard (AES) • Automatic key generation and exchange • Supported in dual stream
IP network features	<ul style="list-style-type: none"> • DNS lookup for service configuration • Differentiated Services (QoS) • IP adaptive bandwidth management (including flow control) • Dynamic playout and lip-sync buffering • Date and Time support via NTP • Packet Loss based downspeeding • URI Dialing • TCP/IP • DHCP • 802.1x Network authentication • 802.1Q Virtual LAN • 802.1p (QoS and class of service [CoS]) • ClearPath
Call control	<ul style="list-style-type: none"> • Cisco Unified Communications Manager (CUCM) <ul style="list-style-type: none"> ◦ Native registration with CUCM ◦ Requires CUCM Version 8.6(2) or later with device pack for SX10 Quick Set ◦ Basic CUCM provisioning ◦ Firmware upgrade from CUCM ◦ Cisco Discovery Protocol and DHCP option 150 support ◦ Basic telephony features such as hold, resume, transfer, and corporate directory lookup • Cisco Video Communication Server (VCS) <ul style="list-style-type: none"> ◦ Native registration with VCS • Cisco Webex • Third-party H.323 Gatekeepers and standards-based SIP proxies
IPv6 network support	<ul style="list-style-type: none"> • Dual-stack IPv4 and IPv6 for DHCP, Secure Shell (SSH), HTTP, Secure HTTP (HTTPS), DNS, and Differentiated Services (DiffServ) • Support for both static and autoconfiguration (stateless address autoconfiguration)
Security features	<ul style="list-style-type: none"> • Management through HTTPS and SSH • IP administration password • Menu administration password • Disable IP services • Network settings protection
Certificate management	<ul style="list-style-type: none"> • Certificate Authority Proxy Function (CAPF) support for additional security • Manufacturer-Installed Certificates (MIC) • Locally Significant Certificates (LSC) • X.509 Digital Certificates (DER encoded binary); both DER and Base-64 formats are acceptable for the client and server certificates; certificates with a key size of 1024, 2048, and 4096 are supported
Network interfaces	<ul style="list-style-type: none"> • One PoE-enabled LAN connector (RJ-45) 100-Mbit
Other interfaces	<ul style="list-style-type: none"> • One USB port for future usage • One Micro USB port for debugging

Ordering Information

To place an order, please contact your local Cisco representative and refer to Table 3.

Table 3. Ordering Information

Product Name	Part Number	Compliance Model Name
Cisco SX10 Quick Set <ul style="list-style-type: none">• Subscription pricing (MSRP[*])• For upfront pricing (GPL^{**}) (SX10 codec/camera, integrated mic, wall mount kit, TRC6 remote control)	CS-SX10N-MSRP-K9 CTS-SX10N-K9 CTS-SX10NCODEC= (spare)	TTC7-22
Cisco Table Microphone 20	CTS-MIC-TABL20	
Screen Mount Kit for SX10 Quick Set	BRKT-SX10-SMK	
Wall Mount Kit for SX10 Quick Set	BRKT-SX10-WMK	
8 meter VGA cable	CAB-VGA-8M	
8 meter HDMI cable	CAB-PRESO-2HDMI	
Cisco Touch 10 Control Unit	CTS-CTRL-DV10	
Cisco Touch 10 PoE power injector	CTS-PWR-AIR-INJ5=	
Cisco TelePresence Remote Control 6	CTS-RMT-TRC6	
Power supply for SX10	PWR-SX10-AC=	

* MSRP = manufacturer's suggested retail price

** GPL = Global Price List

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 video collaboration 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:

<https://www.cisco.com/go/telepresenceservices>.

Cisco Capital

Flexible payment solutions to help you achieve your objectives.

Cisco Capital makes it easier to get the right technology to achieve your objectives, enable business transformation and help you stay competitive. We can help you reduce the total cost of ownership, conserve capital, and accelerate growth. In more than 100 countries, our flexible payment solutions can help you acquire hardware, software, services and complementary third-party equipment in easy, predictable payments. [Learn more](#).

For More Information

For more information about the Cisco SX10 Quick Set, visit <https://www.cisco.com/go/telepresenceservices> 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 <https://www.cisco.com/go/offices>.

 Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: <https://www.cisco.com/go/trademarks>. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)