

Cisco TelePresence System 1300 Series

Product Overview

The Cisco TelePresence® System 1300 Series (1300 Series) extends the experience pioneered by Cisco's fully immersive three-screen solutions to smaller multipurpose conferencing spaces. The 1300 Series delivers an immersive experience that enhances team collaboration across the table and around the globe (Figure 1).

Figure 1. Cisco TelePresence System 1300-47

With crisp 1080p30 video, premium audio quality, and the convenience of features such as “one-button-to-push” calling, the 1300 Series delivers the high-quality experience expected of Cisco immersive telepresence rooms. With an innovative combination of triple-camera cluster and voice-activated switching technology, the 1300 Series enables up to six participants to have a face-forward seat at the virtual table through a single video stream. Integrated audio conferencing and presentation-sharing capabilities make this solution a powerful team telepresence solution that enhances collaboration in many ways. Cisco TelePresence System 1300-65 (1300-65) and 1300-47 (1300-47) fit small and medium-sized conference rooms using the existing table in the room. The 1300-65 is designed for medium and larger-size conference rooms (Figure 2). The 1300-47 is ideal for small conference rooms, supporting a wide variety of table configurations and sizes commonly deployed such as bullet, round, and square tables.

Figure 2. Cisco TelePresence System 1300-65

Applications

The Cisco TelePresence System 1300 Series is ideal for multipoint group meetings such as operational reviews, status update meetings, and customer presentations. It also enables geographically dispersed teams to collaborate in one-on-one meetings and general working sessions.

Total Solution

The 1300 Series is part of the broad portfolio of Cisco TelePresence Systems offering immersive, multipurpose, and personal endpoints to meet the needs of organizations of all sizes. Cisco TelePresence solutions power the new way of working where everyone, everywhere can be more productive through face-to-face collaboration.

Features and Benefits

- Triple-camera cluster and voice-activated switching maximize utility and limit bandwidth usage
- Resolution of 1080p30 on a premium 47- or 65-inch screen helps ensure true-to-life visual connection
- Deployment is flexible, with pedestal (1300-47) or wall mounting (1300-47 or 1300-65) options
- Simple “one-button-to-push” calling integrates with common calendaring programs
- Presentation-in-picture allows for easy content sharing, and a connector is available for adding a dedicated auxiliary display
- An optional audio-conferencing capability maximizes solution utility
- The solution offers multiuse capabilities such as laptop sharing or digital signage when not in a telepresence call
- The system supports multipoint conferencing with up to 48 locations
- An integrated lighting assembly eliminates facial shadows and provides natural-looking video
- Front speakers provide for superior audio
- Any-to-any interoperability is possible with standard- and high-definition video endpoints

Product Specifications

Tables 1 through 3 list specifications for the Cisco TelePresence System 1300 Series.

Table 1. Product Specifications

Specification	Description
Product compatibility	<p>Cisco TelePresence System 1300-65:</p> <ul style="list-style-type: none"> • Cisco Unified Communications Manager 7.1.5 or later • Cisco TelePresence Multipoint Switch 1.6 or later • Cisco TelePresence Manager 1.6 or later <p>Cisco TelePresence System 1300-47:</p> <ul style="list-style-type: none"> • Cisco Unified Communications Manager 7.1.5 or later • Cisco TelePresence Multipoint Switch 1.8 or later • Cisco TelePresence Manager 1.8 or later
Software compatibility	<p>Cisco TelePresence System 1300-65:</p> <ul style="list-style-type: none"> • Cisco TelePresence System Software Version 1.6 or later <p>Cisco TelePresence System 1300-47:</p> <ul style="list-style-type: none"> • Cisco TelePresence System Software Version 1.8 or later
User interface	<ul style="list-style-type: none"> • Cisco Unified IP Phone 7975G • Future support for Cisco TelePresence Touch
Cisco TelePresence high-definition camera	<ul style="list-style-type: none"> • Complementary metal oxide semiconductor (CMOS) 2/3-inch sensor • C-mount lens • 1080p, 30 fps • Minimum illumination: 300 lux • Manual focus
Physical dimensions (H x W x D)	<p>Cisco TelePresence System 1300-65:</p> <ul style="list-style-type: none"> • Minimum room dimensions: 8 x 16 x 12 ft (243.84 x 487.68 x 365.76 cm) • Wall-mounted: 77.4 x 80 x 7.5 in. (196.60 x 203.20 x 19.05 cm) <p>Cisco TelePresence System 1300-47:</p> <ul style="list-style-type: none"> • Minimum room dimensions: 8 x 12 x 12 ft (243.84 x 365.76 x 365.76 cm) • Free-standing version: 5.64 x 4.49 x 2.51 ft (171.91 x 136.86 x 76.51 cm) • Tethered version: 5.64 x 4.49 x 1.44 ft (171.91 x 136.86 x 43.89 cm)
Weight	<p>Cisco TelePresence System 1300-65: Maximum 600 lb (272.16 kg)</p> <p>Cisco TelePresence System 1300-47: Maximum 300 lb (136.08 kg)</p>
Power	<p>Cisco TelePresence System 1300-65: Maximum 1728W, typical 1216W</p> <p>Cisco TelePresence System 1300-47: Maximum 960W, typical 600W, standby 150W</p>
Temperature range	<p>Operating: 41 to 95°F (5 to 35°C)</p> <p>Relative humidity: 10 to 95% (noncondensing)</p>
Firmware upgrades	Downloadable from Cisco Unified Communications Manager
Regulatory compliance	<ul style="list-style-type: none"> • CE marking • UL/CSA/IEC/EN/AS/NZS/60950 • 47CFR Part 15 Class A • CISPR22/EN55022 Class A

Table 2. Video and Audio Specifications

Specification	Description
Bandwidth consumption	3 to 4 Mbps (1080p) or 1.5 to 3 Mbps (720p) for IP quality-of-service (QoS) connections is recommended
Video standards	H.264, Telepresence Interoperability Protocol (TIP)
Video frame rate	30 frames per second using H.264
Data and graphics frame rate	<ul style="list-style-type: none"> • 1300- 47 and 1300-65 graphics sharing at 5 frames per second (standard configuration) • 1300- 47 graphics sharing at 30 frames per second after software upgrade • 1300-65 optional graphics sharing at 30 frames per second using a dedicated presentation codec
Native National Television Standards Committee (NTSC)	720p and 1080p
Live video resolution	1920 x 1080 Native

Specification	Description
H.264 interoperability	Using Common Intermediate Format (CIF), G.722, and G.711 with Cisco Unified Video Conferencing 3500 Series platforms
Audio standards	G.711, G.722, and AAC-LD (22 kHz)
Audio features	Cisco Dynamic Echo Cancellation

Table 3. Network, Security, and Management Specifications

Specification	Description
Protocols	Cisco Discovery Protocol, Session Initiation Protocol (SIP), IP, Dynamic Host Configuration Protocol (DHCP), Secure Shell (SSH) Protocol, 802.1p/q, and Real-Time Transport Protocol (RTP)
Video network features	Intelligent packet-loss recovery of video transmission
Network interface	<ul style="list-style-type: none"> One LAN or Ethernet (RJ-45); 100/1000 Mbps Internal 4-port Ethernet switch with 2 Power over Ethernet (PoE) (IEEE 802.3af) ports on codec
Other interfaces	Web-based user interface; IP address assignment can be statically configured or configured through the Cisco TelePresence administrator web interface
Embedded encryption	Support for full media and signaling encryption for up to 48 segments
Scheduling services	Allows for email calendaring and scheduling services from a web-enabled application; to take advantage of this feature, you must install and configure the Cisco TelePresence Manager server to work with your calendar and email applications
Directory services	Allows up to 40 favorites entries for convenient speed dialing or for integration into the Cisco Unified Communications Manager general directory service, which features a search function for thousands of directory entries

Ordering Information

Table 4 gives ordering information for the Cisco TelePresence System 1300 Series.

Table 4. Ordering Information

Product Name	Part Number
Cisco TelePresence System 1300-47	CTS-1300-47
Cisco TelePresence System 1300-65	CTS-1300-65
Ordering Options for the Cisco TelePresence 1300	
Power cords	Select the appropriate power cord pair option to plug into the wall outlets in the country where the Cisco TelePresence system will be deployed
Presentation codec	CTS-HFR-COLLAB This chargeable option adds a dedicated presentation codec to enable high-frame-rate Auto Collaboration

Note: Many of the products and features described herein remain in varying stages of development and will be offered on a when-and-if-available basis. This roadmap is subject to change at the sole discretion of Cisco, and Cisco will have no liability for delay in the delivery or failure to deliver any of the products or features set forth in this document.

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, visit: <http://www.cisco.com/go/telepresenceservices>.

For More Information

For more information about the Cisco TelePresence System 1300 Series, please visit <http://www.cisco.com/go/telepresence> or contact your local Cisco account representative or authorized Cisco partner.

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)