

The Logitech SmartDock provides a plug-and-play solution to extend Mersive Solstice's in-room collaboration experience to remote participants with Microsoft Teams or Skype for Business. Users can start collaborating with Solstice the moment they walk into a meeting space and seamlessly invite remote participants to join via the conferencing service of choice on the Logitech SmartDock.

Key Capabilities

- Start your Microsoft Teams or Skype for Business meeting with one-touch join
- Wirelessly share content in-room from Windows, Mac, iOS, and Android devices
- Unify in-room wireless collaboration with remote video conferencing
- Optional: Logitech Rally and Logitech MeetUp offer complete room video and audio support

System Requirements

- | | |
|---|--|
| • Solstice Pod | • Display or projector with HDMI input |
| • Logitech SmartDock | • Internet access via Ethernet with DHCP enabled |
| • Logitech Rally, MeetUp, or other compatible AV devices (optional) | • 100-240 v AC Power |
| • Microsoft Surface Pro with Core i5 or Surface Pro (2017) with Core i5 or higher | • HDMI cable x3 |
| • Microsoft Windows 10 Enterprise w/ Microsoft Teams or Skype Room System Software configured | • Optional: Logitech SmartDock Flex |

Installation Instructions

Follow the instructions below to set up the Logitech SmartDock, connect the Solstice Pod, and configure the conferencing system.

1. Connect the Logitech SmartDock to Ethernet and power.
2. Connect the SmartDock to the room display or projector.
3. Connect a conference camera, such as Logitech Rally or MeetUp ConferenceCam, to the SmartDock via USB.
4. Attach the Solstice Pod to power and the local Ethernet and/or wireless network (PoE+ supported).
5. Connect the Solstice Pod's HDMI output (outer HDMI 1 port) to the SmartDock's HDMI input.
6. Optional: Connect an HDMI cable from Solstice Pod's HDMI in port and place the other end of the cable in a place that can be accessed by meeting participants for wired screen sharing.
7. If required, use the SmartDock to configure the installed conferencing service to automatically share Solstice's HDMI connection when the meeting begins.

Product Specifications

Solstice Pod Gen3

Part #: SP-8000-E1

Size:	184.2mm x 86.2mm x 26.3mm	Output:	HDMI 2.0 + HDMI 1.4 output with audio, 8-channel 7.1 surround sound stereo output
Weight:	0.75 lbs (340g)	Other I/O:	2x USB-A 3.0, USB-C
Power:	PoE+ or DC 12V @ 2A max	Ethernet:	RJ45 Gigabit
Processors:	Qualcomm Snapdragon™ 820, quad-core Kryo™ CPU	Wireless:	Dual band, 802.11ac 2x2 MIMO
Storage:	4GB RAM, 16GB eMMC Flash Storage	Warranty:	1-year limited hardware warranty

Logitech SmartDock

Part #: 939-001093

Size:	239mm x 334mm x 209mm	Output:	USB 3.0 or 2.0
Weight:	6.04 lbs	Input:	HDMI
Power:	AC/DC Adapter - 100-240V, 15V, 50/60Hz	Ethernet:	RJ45 Gigabit
Exclusions:	1) Microsoft Surface Pro 2) Microsoft Teams or Skype Room System Software	Warranty:	2-year limited hardware warranty

How to Buy

Please contact sales@mersive.com for purchase options.