

PRODUCT PORTFOLIO

TANDBERG

Management Suite


One management platform for all your visual communication needs. TANDBERG Management Suite (TMS) is scalable, easy-to-use, and integrates with existing applications to increase ROI. TMS also provides complete visibility and control for on-site and remote video systems.

MANAGEMENT SUITE

- Intuitive user interface with graphics
- Detailed system-by-system and conference-by-conference details
- Manage endpoints and infrastructure directly
- Schedule calls, book rooms and invite participants using TANDBERG Scheduler, Microsoft Outlook® or IBM Lotus Notes® (requires software option)
- Supports Microsoft Office Communicator and IBM Lotus Sametime software options
- Supports management of network and video equipment from multiple vendors
- Fully manage registered systems outside your network

MANAGEMENT SERVER

- Optional turn-key solution for managing small- to mid-size installations
- Easy to deploy, standards-based system integrates into existing network
- Compact size: 1U tall and 19" rack-mountable

TANDBERG

Experia™ HD


An adaptive telepresence solution that creates the optimal across the table visual communication experience. Plasma screens, TANDBERG's Precision HD™ cameras and directional audio combine to provide a highly interactive forum for collaboration.

- Designed to deliver the telepresence experience into existing room environments
- Join up to 4 sites for multipoint telepresence calls
- Interoperable with any standards-based H.323 system
- Executive table
- Wireless touch-panel control

TANDBERG

Profile 8000 MXP HD


For the boardroom. Sleek, elegant design combined with state-of-the-art engineering and the most advanced features. 50" plasma screens, TANDBERG's PrecisionHD Camera and a best-in-class audio system provide the ultimate video experience.

- 16:9 widescreen monitors (dual 50" plasma)
- TANDBERG PrecisionHD camera
- Join up to 6 video and 5 audio sites with embedded MultiSite functionality
- Up to 4 Mbps H.323/4 Mbps SIP/ 2 Mbps H.320/6 Mbps total MultiSite
- Easily share PC presentations
- CD-quality stereo and Digital NAM

TANDBERG

Profile 6000 MXP HD


For medium- to large-sized meeting rooms and boardrooms. High-end performance features, large flatscreen monitor and CD-quality, stereo audio create a collaborative meeting environment.

- 16:9 flatscreen plasma monitor (50")
- TANDBERG PrecisionHD camera
- Standard wall-mount with pedestal or optional wheel base
- Up to 4 Mbps H.323/4 Mbps SIP/ 2 Mbps H.320/6 Mbps total MultiSite
- Join up to 6 video and 5 audio sites with embedded MultiSite functionality

TANDBERG

Profile 3000 MXP HD


For medium-sized meeting rooms. A complete, integrated system in a compact package. Integrated audio module for CD-quality sound experience.

- 16:9 flatscreen monitor (32" LCD or 43" plasma)
- TANDBERG PrecisionHD camera
- Standard wall-mount with pedestal or optional wheel base
- Up to 2 Mbps H.323/2 Mbps SIP/ 512 kbps H.320/2.3 Mbps total MultiSite
- Join up to 4 video and 3 audio sites with embedded MultiSite functionality
- Easily share PC presentations

TANDBERG

Centric 1700 MXP HD


Designed for offices and small meeting rooms, this fully integrated system features a widescreen LCD and HD camera. Manage meetings and your PC tools from this executive control center.

- Integrated 20" widescreen LCD monitor
- Up to 2 Mbps H.323/2 Mbps SIP/2.3 Mbps total Multisite
- Compact HD camera
- Join up to 4 video sites and 3 audio sites with embedded MultiSite functionality
- Easily share PC presentations
- True CD-quality and stereo
- Expressway firewall traversal

TANDBERG

Centric 1000 MXP


For offices and small groups. Fully integrated system delivers style and performance in equal measure.

- Integrated 12.1" LCD
- Up to 768 kbps H.323/768 kbps SIP/ 384 kbps H.320
- Easily share PC presentations
- Wireless capable
- True CD-quality audio
- Video telephony version available for Cisco® CallManager

TANDBERG

Centric 150 MXP


Business quality video for the individual workspace. Cost-effective, easy to use and provides embedded security for reliable communications.

- Integrated 8.4" LCD
- Up to 512 kbps H.323/512 kbps SIP
- Handset option available
- View presentations
- Place voice and video calls
- Expressway firewall traversal

PRODUCT PORTFOLIO

TANDBERG

Edge 95 MXP HD


TANDBERG

Edge 85 MXP HD


TANDBERG

Edge 75 MXP HD


Connect team members for more productive meetings with the TANDBERG Edge MXP Series. These easy-to-install units turn a meeting room with a flat screen into a high definition, interactive situation room for improved teamwork and accelerated decision-making.

95 MXP

- Up to 2 Mbps H.323/2 Mbps SIP/ 512 kbps H.320/2.3 Mbps total MultiSite
- TANDBERG PrecisionHD camera
- Join up to 4 video sites and 3 audio sites with embedded MultiSite functionality
- Easily share PC presentations
- True CD-quality audio and stereo
- Wireless capable
- Expressway firewall traversal

85 MXP

- Up to 1.1 Mbps H.323/1.1 Mbps SIP/ 384 kbps H.320/1.1 Mbps total MultiSite
- TANDBERG PrecisionHD camera
- Join up to 4 video sites and 3 audio sites with embedded MultiSite functionality
- Easily share PC presentations
- True CD-quality audio and stereo
- Wireless capable
- Expressway firewall traversal

75 MXP

- Up to 768 kbps H.323/768 kbps SIP/ 128 kbps H.320
- TANDBERG PrecisionHD camera
- Easily share PC presentations
- True CD-quality audio and stereo
- Wireless capable
- Expressway firewall traversal

TANDBERG

Set-top 990 MXP


TANDBERG

Set-top 880 MXP


TANDBERG

Set-top 770 MXP


Portable, high performance set-top units designed for work environments ranging from medium and small meeting rooms to shared offices. These compact units conveniently transform any standard TV into an interactive meeting place, providing users with an outstanding business tool.

990 MXP

- Up to 2 Mbps H.323/2 Mbps SIP/ 512 kbps H.320/2.3 Mbps total MultiSite
- Join up to 4 video sites and 3 audio sites with embedded MultiSite functionality
- Easily share PC presentations
- True CD-quality audio and stereo
- Wireless capable
- Expressway firewall traversal
- Optional MXP Profile Set-top Package available

880 MXP

- Up to 1.1 Mbps H.323/1.1 Mbps SIP/ 384 kbps H.320/1.1 Mbps total MultiSite
- Join up to 4 video sites and 3 audio sites with embedded MultiSite functionality
- Easily share PC presentations
- True CD-quality audio and stereo
- Wireless capable
- Expressway firewall traversal
- Optional MXP Profile Set-top Package available

770 MXP

- Up to 768 kbps H.323/768 kbps SIP/ 128 kbps H.320
- Easily share PC presentations
- True CD-quality audio and stereo
- Wireless capable
- Expressway firewall traversal
- Video telephony version available for Cisco® CallManager
- Optional MXP Profile Set-top Package available

TANDBERG

Set-top 550 MXP


TANDBERG

Maestro MXP HD


TANDBERG

Intern MXP*


For offices and small meeting rooms. Provides essential video features for face-to-face meetings with the quality and reliability found in all TANDBERG equipment.

- Compact set-top can be used with any standard television set
- Up to 768 kbps H.323/768 kbps SIP/ 384 kbps H.320
- View presentations
- Optional MXP Profile Set-top Package available
- Video telephony version available for Cisco® CallManager

For medium- to large-sized meeting rooms. Built on the TANDBERG 6000 MXP Codec, the Maestro turns existing monitors and displays into interactive video systems.

- Leverages existing large screen displays and projectors
- TANDBERG PrecisionHD camera
- Join up to 6 video sites and 5 audio sites with embedded MultiSite functionality
- Up to 4 Mbps H.323/4 Mbps SIP/ 2 Mbps H.320/6 Mbps total MultiSite
- True CD-quality stereo and Digital NAM

Video systems designed for healthcare applications including consultations, clinical studies and CME. Connect healthcare professionals and patients across the globe.

- High resolution 23" widescreen LCD for viewing clinical and non-clinical images
- Tested and listed to UL/CSA 601.1 regulatory standards for approval in patient contact environment
- Choose from TANDBERG 990 MXP, 880 MXP or 770 MXP for a complete customized solution
- Add peripheral medical and non-medical devices

PRODUCT PORTFOLIO

TANDBERG

Director MXP*


Rich media presentation tool for corporate, military and education applications. Based on the TANDBERG 6000 MXP Codec, the Director MXP turns an interactive whiteboard and video system into a powerful communication tool.

- 67" display with on-screen controls
- Join up to 6 video sites and 5 audio sites with embedded MultiSite functionality
- Up to 4 Mbps H.323/4 Mbps SIP/ 2 Mbps H.320/6 Mbps total MultiSite

TANDBERG

Education Series*


Going beyond traditional needs of both instructors and students, the TANDBERG Education Series offers extensive options for corporate training, school classrooms and higher education.

- Multiple education products to meet specific application needs and room sizes
- Designed with input from educators to meet the demands of the education environment
- Intuitive touch panel facilitates simple instructor control

TANDBERG

Tactical MXP*


Portable and compact video communication tool for use in even the most remote and extreme conditions. Fully integrated and wireless system is ideal for off-site communication such as construction sites, manufacturing floors, defense operations and in-field media correspondence.

- Integrated 15.4" widescreen LCD
- Fully integrated video system in a heavy-duty watertight case
- Meets most airline carry-on requirements
- Complete TANDBERG 3000 MXP core technology
- Ability to integrate Type 1 encryption devices

TANDBERG

FieldView™


Fully integrated, wireless handheld video device for use anywhere your workforce needs to be. Visually exchange critical information with remote engineering or home office support to assess and resolve issues in real time.

- Designed to deliver the ultimate portability in video collaboration
- Integrated 802.11 b/g wireless LAN
- Device and software optimized for real time two-way voice and oneway video collaboration
- Two-way annotation capabilities enable users to highlight elements of still images on the device and PC

TANDBERG

Compass MXP


Innovative, fully-integrated solution designed for public spaces. With simple controls, users can easily tap into resources such as information help desks, travel services and translation assistance.

- Ease-of-use through a five button interface and simplified user menus
- Completely integrated system including camera, display, handset, speakers and microphone
- Built-in LED light source for improved video image quality
- Wall-mount design with a VESA 100 compliant interface
- Built in key lock to secure system

TANDBERG

Utility MXP


Robust, fully-integrated solution designed for demanding environments. Users easily communicate from correctional facilities, manufacturing floors or university campuses with simple auto-dial capability.

- Designed for rugged applications in demanding environments
- Auto-dial and accept calls when handset is lifted
- Completely integrated system including camera, display, handset, speakers and microphone
- Built-in LED light source for improved video image quality
- Wall-mounted with a VESA 100 compliant interface

TANDBERG

MPS Series


MPS 800 Pictured

The TANDBERG Media Processing Systems (MPS 200 and MPS 800) are reliable, scalable multi point control units. Provide a centralized solution with low life cycle costs and feature-rich support for video endpoints.

- Join up to 40 video and 32 audio sites with MPS 200 or up to 160 video and 48 audio sites with MPS 800
- 19" rack-mountable chassis
- Optimal voice-switched technology ensures point-to-point video quality in multisite conferences
- Supports High Definition resolution
- Bandwidth: 56 kbps–2 Mbps on choice of network (IP, ISDN, V.35)

TANDBERG

MCU


Easily deployable and scalable, the TANDBERG Multipoint Control Unit (MCU) is designed specifically for the distributed enterprise.

- Compact size: 1U tall and 19" rack-mountable
- Join up to 16 video and 16 audio sites
- Bandwidth: 56 kbps–2 Mbps on choice of network (IP, ISDN)

TANDBERG

Gatekeeper


The TANDBERG Gatekeeper is a high-performance, reliable, secure and easy-to-use gatekeeper designed to complement TANDBERG's infrastructure solutions.

- Compact size: 1U tall and 19" rack-mountable
- Secure management and lock-down support
- Embedded setup wizard for easy installation
- Scalable up from 25 to 500 concurrent calls
- Multi-vendor support
- Expressway firewall traversal
- H.460.18/19 standards compliant

PRODUCT PORTFOLIO

TANDBERG

Border Controller


As part of the Expressway™ firewall traversal solution, the TANDBERG Border Controller simplifies dialing and firewall traversal for all H.323 devices.

- Compact size: 1U tall and 19" rack-mountable
- Secure management and lock-down support
- Resolves URI dialing for massive scalability
- Scalable up to 100 traversal calls
- Supports multiplexed media for top security
- Multi-firewall support

TANDBERG

Entrypoint™


Entrypoint provides video access into an organization through intuitive menu systems, enabling a simpler way for video users outside of the network to connect with the enterprise.

- Fully integrated, easily configurable unit
- Compact size: 1U tall and 19" rack-mountable
- Front LCD panel for configuration
- Supports E1/T1/PRI (optional)
- Optional 3G and/or audio gateway

TANDBERG

ISDN Gateway


A gateway that offers unparalleled simplicity. Provides seamless integration between IP and ISDN networks with complete feature transparency and protection from network interruptions.

- Compact size: 1U tall and 19" rack-mountable
- Provides seamless integration between IP based services and ISDN
- Complete feature transparency
- Bandwidth per call: 56 kbps–2 Mbps
- Expressway firewall traversal

TANDBERG

Content Server


With TANDBERG's Content Server, you can create business-quality multimedia content easily from any H.323 videoconferencing endpoint. Access on-demand video content anywhere, anytime from any PC.


- Stream and archive video and live H.239 dual stream presentations
- Stream content in Microsoft Windows Media®, Apple QuickTime® and RealPlayer® formats
- LCD panel for easy installation
- Expressway compatible
- Support up to five concurrent videoconferences

TANDBERG

Constant Care Services

Protect your technology investment. Extend the lifetime of your products. TANDBERG's Constant Care Services fulfill customers' support needs from decision through deployment and beyond.

- Finance Services
- Core Services
- Global Deployment
- Professional Services
- Training
- Installation


* Available in North America and other select countries. Please visit www.tandberg.com for more information.

All specifications subject to change without notice, system specifics may vary. All images in these materials are for representational purposes only, actual products may differ. TANDBERG and Expressway are registered trademarks or trademarks of TANDBERG in the U.S. and other countries. All other trademarks are property of their respective owners. Service availability may vary from region to region. Please contact your local TANDBERG reseller for more information.

TANDBERG WORLD HEADQUARTERS
Philip Pedersens vei 20
1366 Lysaker, Norway
Tel: +47 67 125 125
Fax: +47 67 125 234
Video: +47 67 126 126
E-mail: tandberg@tandberg.com

1212 Avenue of the Americas
24th Floor
New York, NY U.S.A. 10036
Tel: +1 212 692 6500
Tel: +1 800 538 2884 (toll free in the U.S.)
Fax: +1 212 692 6501
Video: +1 212 692 6535
E-mail: tandberg@tandberg.com

March 2007