

ClickShare CX-20

Transform small meeting rooms and huddle spaces into inspiring conference facilities.

- Full BYOD support
- Remote collaboration
- Agnostic: works with any device, and UC&C technology and a wide range of AV peripheral
- Enhanced security
- Connected and cloud managed
- Delivered with 1 Conferencing Button
- Collaborate with Conferencing Button or DesktopApp

The modern world of enterprise requires smooth collaboration and flexibility, especially when it comes to team meetings in huddle rooms, and this is exactly what Barco ClickShare CX-20 provides. Encouraging creative innovation through seamless wireless conferencing, ClickShare CX-20 can make meetings more inspiring and more productive.

Find out what's new in the latest ClickShare update

Start a huddle meeting from your device

With ClickShare CX-20, it's easier than ever to start remote huddle meetings from your device, bringing a seamless and immersive conferencing experience to all participants, whether local, guest or remote. Use your preferred conferencing software combined with the ClickShare Conferencing Button or Desktop App and you can start your conference in less than seven seconds. The CX-20 connects wirelessly to existing huddle room cameras, speakerphones and audio peripherals, saving time and maximizing efficiency.

Decide how you want to collaborate

ClickShare CX-20 provides you with exceptional flexibility and choice, enabling you to decide just how you want to collaborate. Whether you're on PC, Mac or mobile, the ClickShare Wireless Conferencing Button and ClickShare App facilitate a user experience that's both straightforward and consistent. In addition to its multi-device compatibility, ClickShare CX-20 is also fully compatible with your conferencing platform (UC) technology and a wide range of USB-peripherals. Additional features such as local view of the room display help to optimize the experience.

Enhanced security and seamless integration

A perfect fit for any business environment, the ClickShare CX-20 wireless conferencing system comes equipped with a selection of great features for enhanced security and seamless integration. ClickShare Conference provides hassle-free integration with any IT network, while the XMS (Cloud) Management Platform provides for easy device management, as well as an intuitive user experience and clear analytics to get more out of your digital workspace. For practical questions on network deployment of the ClickShare Conference range, check our technical support or get in touch with your Barco contact.

PRODUCT SPECIFICATIONS**CLICKSHARE CX-20**

ClickShare Base Unit dimensions	
Dimensions (HxWxD)	34 mm x 135 mm x 135 mm
Power supply	Standard 110/220 V AC plug
Power consumption	Operational: 5-10W, 24W Max
Weight	900 gr
General specifications	
Operating system	Windows 8/8.1/10. macOS 10.15 and higher. Android v11 and higher (ClickShare App) iOS 14 and higher (ClickShare App)
System requirements	For a smooth experience with Microsoft Teams or Zoom. Minimum: <ul style="list-style-type: none">■ Intel i3 dual-core processor■ 8GB RAM■ OS:<ul style="list-style-type: none">● Windows 10 latest build● Mojave latest build Recommended: <ul style="list-style-type: none">■ Intel i5 4-core processor■ 8GB RAM■ OS:<ul style="list-style-type: none">● Windows 10 latest build● Mac OS latest build
Video outputs	4K UHD (3840*2160) @ 30Hz. HDMI 1.4b
Audio output	USB, HDMI
USB	1 X USB-A, 1 X USB-C
ClickShare Buttons	1
ClickShare App	Desktop & Mobile
Native protocols	Airplay, Google Cast, Miracast
Maximum number of simultaneous connections (with Buttons and/or App)	minimum 32
Noise Level	Max. 25dBA @ 0-30°C Max. 30dBA @ 30-40°C

PRODUCT SPECIFICATIONS**CLICKSHARE CX-20**

Authentication protocol	WPA2-PSK in stand alone mode WPA2-PSK or IEEE 802.1X using the ClickShare Button in network integration mode
Wireless transmission protocol	IEEE 802.11 a/g/n/ac and IEEE 802.15.1
Reach	Max. 30m (100 ft) between ClickShare Button and ClickShare Base Unit Frequency band 2.4 GHz and 5 GHz (DFS)
Frequency band	2.4 GHz and 5 GHz (DFS channels supported in select number of countries)
Connections	1x Ethernet LAN 1Gbit 1x USB Type-C 2.0 (front); 1x USB Type A 2.0 (front)
Temperature range	Operating: 0°C to +40°C (+32°F to +104°F) Max: 35°C (95°F) at 3000m Storage: -20°C to +60°C (-4°F to +140°F)
Humidity	Storage: 0 to 90% relative humidity, non-condensing Operation: 0 to 85% relative humidity, non-condensing
Anti-theft system	Kensington lock
Certifications	FCC/CE
Touch screen support & Interactivity	/
Wireless conferencing	via App or Button
Local view & moderation	Local view of the room display only
Network connection	LAN & WiFi *
Management and reporting	Yes
Warranty	1 year standard. 5 years coverage via SmartCare

Last updated: 10 May 2021

Technical specifications are subject to change without prior notice. Please check www.barco.com for the latest information.