
ad
de

r.c
om

Award Winning
AdderLink I N F I N I T Y
Queen’s Award for Enterprise:
Innovation 2014

Welcome to the world of High Performance KVM

Broadcast
Production

Post Production

KVM
SOLUTIONS FOR

Using a spatially-lossless
encoding system, with
1:1 pixel mapping, Adder
High Performance KVM
provides pixel perfect
and color accurate video
with no artefact’s. The

digital video you receive
is the same as the digital
video leaving the remote
computer.

Adder High Performance
KVM delivers digital video

without any compromise
to color quality,
delivering the full color
space from computer to
user without lag.

If color is important to you. Make sure your
connectivity is pixel perfect.

1:1 Lossless Pixel Map-
ping maintains pixel
clarity

Non pixel mapped
video can deliver soft
edges

The standard in Broadcast Connectivity

FLEXIBILITY & AGILITY

High Performance KVM solutions transform a single screen into
a portal to all of your computers, none of which need to be in
the same physical location as the screen and input device. This
allows computers to be moved to secure location - another room,
floor or building - saving space, increasing security and enabling
preventative maintenance to take place behind the scenes.

While increasing security, High Performance KVM solutions also
increase flexibility and productivity. A user only requires a single
keyboard, screen and mouse to control any number of remotely-
located computers, switching instantly between applications
and carrying out multiple functions in quick succession. Whether
you’re an artist moving between editing tools, or a producer
controlling a live production, that level of flexibility enables you to
deliver better content to your audience, faster.

Focus on the user
The user is at the centre of all great technology deployments for
creative industries, and there should be no lesser expectation
when it comes to the choice of connectivity. If users have to
spend time thinking about the connectivity,
they aren’t spending time
thinking

about the task that pays the bills. High performance KVM should
be absolutely transparent to the user until the critical moment of
interaction when it must be fast, intuitive and reliable.

Focus on the engineer
By selecting an IP-based solution, we further exploit intuition
during installation through to ongoing management. IP has been
and will be around for a very long time, so expertise already exists
in most businesses. The concept doesn’t change here. Adding
devices to a network is very straight forward, making scalability
truly fluid. This differs greatly from traditional setups where the
cost of increasing the system by just one end point is significant,
and needs additional equipment installed by engineers with
specific knowledge of the proprietary technology.

Welcome to the world of
High Performance KVM

POST PRODUCTION
Revenue
Maintaining suite occupancy is critical in the Post Production environment as it directly correlates to revenue. IP-based high performance
KVM technologies allow a facility to reconfigure suites at the press of a button, or customise a series of suites to handle a specific production.
The idea of the ‘cookie cutter’ suite has really caught on, allowing a facility to roll-out standard sets of interface equipment, monitors and
audio and then re-function the suite in less than a second. One minute it could be NLE, then grading, CGI, VFX, audio and so on. What’s
more, users can duplicate connections to multiple suites allowing collaborative rather than silo based workflows across large productions.
High performance KVM really does allow you to set your suites free.

Security
The value of Broadcast and Post Production lies in the data that flows around the facility. Naturally, this information holds great commercial
value, and as such needs to be protected. High Performance KVM delivers this security. Beyond the operation benefits KVM delivers, it also
creates an ‘air gap’ between data and user. Adderlink Infinity can help you to prevent content theft by limiting direct access computing &
network hardware, preventing the use of mass storage devices and utilizing network security protocols.

VISUAL EFFECTS & COLOUR GRADING
Video Performance
Adders KVM technologies are designed to deliver reference-grade video performance. Our KVM is designed
to deliver ‘Pixel Perfect’ video so the pixels the user sees are exactly the same as those leaving the computer.
Our 1:1 pixel mapping combines this pixel perfect principle alongside delivery of advanced EDID information,
maintaining communication between computer and monitor for absolute precision. The highest quality video,
in real-time and at the frame rate you desire. 1:1 Lossless Pixel Map-

ping maintains pixel
clarity

Non pixel mapped
video can deliver soft
edges

The standard in Broadcast Connectivity

Performance Peripherals
Using the right tools for the job is an important aspect of workflow. Ensuring those tools are supported by your choice of connectivity is
therefore essential. Our depth and breadth of experience with specialist USB devices helps you make sure, your careful device selection and
familiarity with the tools you love is never wasted. From graphics tablets and touch screens through to advanced grading control surfaces or
even production switchers, your investment is safe.

LIVE BROADCAST
Managed Reliability
Having reliable access to the systems around you is a must in critical environments such as MCR or production studios. When the pressure
is on, no one wants to think about connectivity. Our silent hero approach to connectivity ensures your primary access is supported by a
multi-layer redundant strategy. From redundant networking to synchronized control systems, you can work securely in the knowledge that
your KVM connectivity will not let you down. In addition, by employing advanced power solutions such as RED PSU, you can expand your
reliability beyond connectivity and into devices from other manufacturers that do not benefit from such forethought.

Twickenham
Studios:
Cutting edge
creativity
At the beginning of 2012 the future was
uncertain for the historic and world-
renowned film facility, Twickenham Studios.
The ailing, but much-loved studios were
at one point on the verge of being sold
for re-development, before being bought
by London-based businessman and film
enthusiast, Sunny Vohra. Vohra had the
vision of turning Twickenham Studios
around and re-awakening its reputation as a
centre of excellence for filmmaking.

Part of this ambitious project was to
modernise the out-dated sound stage to
create one of the best post-production
audio facilities in the world. As Tim
Cavagin, head of sound at Twickenham
Studios explains: “We needed to go digital
to compete with other sound facilities.
There has been massive investment in
audio equipment to bring the studio up to
date with its competitors as it was lagging
behind for several years. When the studios

were analogue, the equipment used to take
up an entire room the size of the dubbing
stage itself. Mixers had to wait until a project
was in their console before they could work
on the sound, which meant they could only
change the volume and equalisation.”

To attract filmmakers from competitors
such as Pinewood Shepperton, Twickenham
Studios had to offer not only the latest
post-production sound technology, but also
a working environment that allows creative
talent to work productively and comfortably.
This is vital as directors, engineers and
designers spend long days working
collaboratively on complex projects. Further,
they need the flexibility to seamlessly pass
files between workstations or work on two
files at the same time. Cavagin explained:
“The director, mixers and myself, as Head
of Sound, might want to work on the one
screen.”

Not least, Twickenham Studios needed
equipment that offered superior
controllability and reliability, as any mistakes
could result in lost time and money.

Rebirth
To provide the best working environment
for sound professionals, Twickenham

Studios has created two open plan sound
rooms that enable individuals to access
and share platforms from wherever they
are, whether that is relaxing in a breakout
area or sitting at the state-of-the-art Neve
sound console. This has been made possible
through using the Adderlink Infinity Dual,
the most advanced keyboard, video and
mouse (KVM) extension and matrix solution
in the world.

Carl Childs, head of engineering at
Twickenham Studios, said: “Our aim was
to have the best equipment. Adderlink
Infinity Dual allows us to treat a monitor
as an IP address and allows us to ping a
signal to whatever location we need to view
it on, which is increasingly a need in this
environment. The Adderlink Infinity has a
great interface that is very user friendly. It
is also extremely reliable. In the event of a
power outage, everything remains as it was
when power is restored. I’ve used various
different brands over the years and I have
always come back to Adder kit, I find it the
most reliable. From this perspective it was
quite an easy decision for me to choose
Adder.

“The centre piece of the room is the digital
mixing console, which receives inputs from

Production: Twickenham Studios - Case Study

Mac and PC based playback machines, video
servers and 2K projection editor solutions.
This is why we needed a KVM solution of the
calibre of the Adderlink Infinity. The Dual
head capability is great, because there is
often the need for our mixers to see what
is happening on two different machines on
the screens in front of them.”

Both theatres now have exactly the same
equipment, meaning a job can start in one
room and finish in another, which was not
previously possible.

Bright future
Twickenham Studios now has Dolby Premier
Studio Certification, a standard awarded
technical excellence at every level of the
studio’s operation. This includes room
acoustics, monitoring standards, equipment
selection and installation standards, which
are all measured and evaluated as part of
the certification.

Cavagin said: “We now surpass our
competitors and have the best dubbing
theatre in the country, bar none. We offer
the highest grade equipment in the best
sound room, which is bigger than any other
room in Soho.”

Childs explained the necessity of the
Adderlink Infinity in the new studio setup:
“People often forget how important KVM
solutions are. This is because if the system
is working exactly how you want it to, then
you will not notice it.”

“An example of how it has improved
working is the ability to relay system
controls. Before, we had a hotkey solution,
which meant editors had to remember
combinations of keys, but now there is

an interface, which enables the operators
to bring up exactly what they want. This
is great for when the pressure is on and
removes the hassle so that you can get on
with the job in hand.”

Cavagin concludes: “Flexibility is key, being
able to see whatever is going on in the
studio at any particular point on one screen
is vital: We need to get our hands on the
audio ProTools and the visual ProTools; we
have to access all of these screens at the flick
of a switch. The switching capability makes
us the UK’s most flexible sound theatre.
Mixers can now work with audio before
it gets to the console, meaning they have
control over every single element. What we
have in the Adder system is fantastic.”

Computers

IP Switch

ALIF2000RX
Dual Head

Standard IP
Network

ALIF2000TX

The Farm:
Multi site workflow
The Farm Group gives producers
worldwide the finest creative talent
and production support to help make
award winning programming. From
London to LA, from data to delivery,
The Farm makes your journey sing.

William, the latest building to be
opened by The Farm Group is located
on the site where William Blake was
born in 1752 and now houses the
AdderLink Infinity Solution.

Challenge
When The Farm Group, an international
post production company, built its
newest facility in Soho, London, it
sought a high performance KVM
(keyboard, video and mouse) provider
to supply the infrastructure for a series
of editing and effects suites.

With locations in the UK and the US,
The Farm Group provides both talent
and facilities for television, broadcast
and post-production companies. Its
Soho site incorporates four buildings

which house various configurations
of editing and effects suites, audio
studios, and various other creative
technical equipment which needed to
be linked together and enable a variety
of talent to use them.

William, the new building, named after
William Blake, is situated on the birth
site of the poet and includes 18 offline
suites, six online suites, three effects
rooms, seven sound studios and four
sound preparation areas. The suites are
rented out to production companies
on an hourly, daily and weekly basis.
KVM was the obvious choice so all
equipment and hardware could be
stored in a central location, outside of
the suites, freeing up space, increasing
security and eliminating excess heat
and noise.

Solution
“We knew that we wanted a KVM
infrastructure for William and began
investigating our options. In 2012 we
visited IBC where we spotted Adder
Technology,” said Adam Peat, head of
engineering, The Farm Group. “Adder
supplied us with a few systems to test,
and as this was a significant installation

that would affect our future business,
we needed to be completely sure.
A large part of our business sees
freelance editors making use of our
suites and we needed to ensure that
they would be happy with the system
and not find fault with the KVM, such
as lagging.”

After the successful testing and
evaluation phase Adder Technology,
the high performance IP-based KVM
specialist, provided its AdderLink
Infinity Matrix to The Farm.

“The entire infrastructure of the facility
is based on the IP-based AdderLink
Infinity KVM solution,” said Peat. “We
did investigate other vendors, both
IP-based and traditional KVM, but
the major selling point for the Adder
solution was able to support the
2560x1600 monitor resolution required
in some of our suites at the refresh rate
required.”

Post Production: The Farm - Case Study

Result
“A number of the suites feature a
single dual link high resolution user
interface display on a 30 inch screen
with 2560x1600 resolution and the use
of the AdderLink extension technology
ensures that the refresh rate is not
negatively affected as it supplies the
bandwidth needed.

“The AdderLink Infinity meets our
requirements as we are able to keep
the equipment out of the edit suites
which is great from an ergonomic
point of view, with less heat and noise,
and also from an aesthetic perspective.
With the matrix functionality, we also
have the flexibility to connect any
room to any bit of equipment. This
makes the lives of the suite users a
lot easier with near instant switching
speeds between systems while sitting
at one workstation.”

The AdderLink Infinity Matrix also
gives The Farm additional flexibility
in terms of downtime. Historically, if
a machine was faulty it either had to
be replaced immediately, plugged in
and configured, or the client using
it had to be shifted to a new room.
Now, however, if a computer should
fail, downtime is eliminated with a
simple switch over to another
machine.

“Usability was also an
important consideration
for us,” said Peat. “From the
backend, installation and
administration perspective
we have a good technical
team on site. But the actual
user interface needed to be
user-friendly and seamless, so
that the creative and editors
weren’t even aware that they
were using KVM technology,
and this is definitely the case
with the Adder solution.”

The IP-based KVM solution
is also being used elsewhere
in the facility in the
support offices where a lot
of switching is required.
Previously The Farm used
small hardware-based KVM

over Cat6 systems but were limited by
size and the difficulty and expense of
adding user points.

“Given the opportunity, I would
consider using the IP-based AdderLink
Infinity solution in our other buildings
if an upgrade was needed as the

benefits are significant and the
performance excellent,” concluded
Peat.

PC/Mac/Linux

Standard IP Network Switch

PC/Mac/Linux

Standard IP Network Switch

Smoke & Mirrors:
Visual Effects
Planning a move to a new building,
Smoke & Mirrors identified a
requirement for high-end computer
resources to be available to multiple
locations across the entire facility.
Initially the computers would also need
to be accessed from the existing and
new site whilst keeping all computing
equipment in a central server room
location. The system needed to
be flexible and deliver video, fast
switching between resources and audio
performance expected of a professional
post-production company.

A challenge in making this a reality
lay in the design of the new building,
which comprised a number of different
editing suites with users stations and
larger office areas with multiple stations
and users. As a result, the computers
needed to be extended from the server
room to each station in single and dual
head format, with switching capability
and without loss of quality or any lag.

Smoke & Mirrors’ IT team chose to
contact Adder Technology, the high
performance IP-based KVM (keyboard,
video and mouse) specialist, who they
worked with in defining the exact
requirements and then specifying the
best solution.

“We were looking for flawless switching
and extension capabilities,” said George
Cook, head of engineering, Smoke &

Mirrors. “The move provided us with
the ideal opportunity to upgrade the
technology and get more functionality
for our artists and designers.

“We wanted a technology solution
that would enable us to take control of
different workstations at any location
and share screens, all while the
computers themselves are located in a
server room, away from the user.”

The relocation of computing
equipment brings ergonomic benefits
to the office environment – freeing
up room on desks and workspaces,
while eliminating additional heat and
noise, the latter, particularly, can be a
drawback in post production.

A further requirement was that the
system needed to be user-driven
and access controlled, with certain
users only able to access designated
machines. However, the two most
important needs were that the system
had to deliver pixel perfect video,
ensuring that video over the network
is displayed without losing quality
or dropping frames and the user
experience had to be flawless with no
juddering, jittering or lagging.

“Basically our business is making video
look good so we have to ensure that it
looks right before we send it to client.
If it doesn’t meet those standards as a
result of the technology, then that’s a
major flaw,” explained Cook.

The benefits of using a standard IP
network to transport the signals
throughout the facility are significant
and have had an impact on the cost-
effectiveness of operations, as well
as ensuring easy scaling and flexible
operation. Using the IP infrastructure
adds flexibility to the system, enabling
operational changes and the addition
of end points without changes to the
infrastructure.

“Due to the complexity of the layout,
we learned a lot about Smoke & Mirrors
network design during the installation
process. Any issues that presented were
dealt with by our technical support
team who worked with the facility’s
engineers,” said Adkin.

Going forward, the next steps will be
adding 4K-capable solutions. This can
be easily accomplished through the use
of the IP network as the infrastructure
already exists to support it.
“I am looking forward to exploring how
we can roll out Adder’s 4K solutions into
our facility as they become available”.

“The installed AdderLink Infinity
solution more than met our
requirements and expectations and was
backed by great service from the Adder
team. As a result, I am looking forward
to exploring how we can roll out the
4K solution from Adder Technology,”
concluded Cook.

Workflow: Smoke & Mirrors/Illumination Entertainment

“Our business is making video look good so we have to ensure
that it looks right before we send it to client. If it doesn’t meet
those standards as a result of the technology, then that’s a
major flaw,”

Illumination
Entertainment:
Edit workflow

With the enormous success of the
Despicable Me franchise, Illumination
Entertainment outgrew its editorial
infrastructure creating challenges in
their studio workflow. Production
increased, requiring additional edit bays
and the ability for the editors to swap in
and out of the review suite for dailies.

In the past, an editor worked in the
review suite on a dedicated Avid system
tied to a specific edit bay. Editors
working in other edit bays would
come into the review suite, import
their settings and open their projects
on the Avid system tied to that review
suite. This would not only take time
to setup, but many times they would
encounter playback glitches and/
or errors. Many of these errors could
be traced back to the fact that not all
productions were running the same
version of the software (both OS and
Avid). Sometimes, hardware settings
on the system would be the culprit,
requiring a full machine reboot for the
reconfiguration to take place.

The editors at Illumination
Entertainment needed to set up for
dailies on their Avid systems prior to
entering the review suite and then
move into the review suite after

setup was complete. Each system is
comprised of an Avid system, with dual
displays, a dual link playback monitor, a
keyboard, a mouse, and audio output.

When another editor occupied the
review suite, the displaced editor would
either have to open their settings and
project in another free bay or wait until
the review session was over.

Illumination Entertainment wanted a
solution that would allow editors to
utilize theirown system for reviews
and would provide seamless switching
between workstations.

Prior to the growth in production,
they knew that the Avid systems
would remain in the data center. The
new space identified for the editorial
expansion was in a location not
contiguous to the existing editorial
space which necessitated a digital KVM
switching and extension solution.

There were only a few players in this
space that could support dual displays,
and fewer that could support yet
another display for playback and that
also had a simple and easy end-user
interface.

The go-to source turned out to be
Adder Technology, who provided a
solution for their existing workflow
challenges and also positioned
the company favourably for future
scalability and flexibility in production
capacity and performance.

Each workstation was outfitted with
two AdderLink Infinity Dual, fanless,
units. One unit serviced dual displays
from the Avid, keyboard, mouse and
audio, while the other unit outputted
directly from the Avid software to a
review monitor for playback review.

After deploying the AdderLink Infinity
solution, editors can now sit at any one
of (currently) seven locations and work
on their own Avid system. When they
need to run dailies, they simply logout
of the Adder system at their current
location, go to the review suite, and
login to bring up their own system
in that room. Each editor is always
working on and using the same Avid so
there are no surprises when reviewing
media.

“I spent a great deal of time researching
KVM manufacturers, and Adder was
the only company with a solution
flexible enough to meet our needs.
Using the AdderLink Infinity products,
our editors are now able to setup for
dailies or a review session on their
Avid systems in their edit bay and then
bring up that system in the review
suite without interrupting any other
sessions,” said Joe Stevano, Illumination
Entertainment, IT director. “Adding
Adder’s digital KVM matrix solution to
our editorial infrastructure has given
us increased flexibility in working on
multiple productions” he added.

“I spent a great
deal of time

researching KVM
manufacturers,

and Adder
was the only

company with a
solution flexible
enough to meet

our needs.”

AdderLink INFINITY TX

PC/Mac/Linux

Standard IP Network Switch
Theatre Display

Animation/Edit Suite

Presentation/Dubbing
Suite

Animation/Edit Suite

Animation/Edit Suite

Control Rooms:
MCR, TCR, PCR
Control rooms are some of the most
important spaces in the broadcast
chain.

The MCR or Master Control Room
coordinates content prior to final
broadcast, ensuring quality, standards
adherence and scheduling.

TCR or Transmission Control Room
feeds the MCR with program content.
Each channel traditionally has a unique
TCR featuring automated scheduling,
monitoring and live switching. Channel
specific idents will also be inserted at
this point.

The PCR is the familiar Production
Control Room, often referred to as
Gallery. Live and prerecorded studio
production and live ingest switching
take place in this area. Application
of program specific graphics are also
applied here.

High performance KVM delivers the
flexibility and agility broadcasters need
to react instantly while maintaining
absolute reliability, critically:

• Centralise computing equipment
• Single point access to multiple

systems
• Instant access to

backup systems

• Shared video feeds between
multiple users

• Preventative Maintenance
• Scenario switching
• Disaster recovery
• Connection monitoring

Broadcast: High Performance KVM in the MCR

PC/Mac/Linux

AdderLink INFINITY TX

Standard IP Network Switch

Standard
Gigabit IP
Network

AdderLink INFINITY RX

Dual Head 1920x1200

A typical MCR connected
to a CAR using High
Performance KVM

The role computers play
Convergence is now an old idea, most
modern broadcast facilities should be
considered converged. The reliance
on traditional I.T. technologies from
computers and standard networking
protocols such as I.P. is overwhelmingly
dominant. As such, I.T. technologies
like KVM have become critical to the
efficient operation of the facility.

Why centralize?
The Central Apparatus Room or CAR is
by no means a new idea. Broadcasters
have been centralizing hardware
for many years, utilizing Adders
KVM technology to remotely access
specialised computing equipment
from within a facility, or even from the
other side of the world.

Today advances in KVM technology
make it possible to link many CAR’s or
create a centralized CAR, accessible by
multiple business units or production
teams. Centralizing our computing
and networking hardware delivers a
multitude of benefits to the modern
broadcaster.

Key benefits that modern broadcasters
have identified;

• Single location of critical hardware
• Redundant second location for

disaster recovery
• Secure and controlled

environment
• Extending life of core hardware
• Minimal disruption during system

maintenance
• Improved user ergonomics
• Reduced cost of cooling
• Maintaining clean/dust free

environments
• Controlled physical layer access

(Air Gap)
• Simplifies file based workflow

infrastructure
• Secured Intellectual Property

Professional Services: Design & Project Support

Design Services
The Adder Professional Services group help to
ensure your connectivity solution will deliver
the functionality and flexibility you require. With
in-depth understanding of I.T. infrastructure
alongside years of supporting enterprise and
SME installations, our design team can work
alongside end users, system integrators or
consultants to develop bespoke solutions.

We employ specialists from a range of industries
to deliver the bespoke design that suits you best.

Project Support
Adders experienced project support team
are there to help you every step of the way.
From pre-configuration through to customer
acceptance, we are there to get you running
quickly and without stress.

Contact us to discuss your requirements

Project support includes:

• On Site Configuration
• Training for System Integrators,

Administrators and Operators
• Remote System Health Checks
• Extended Warranty Options
• Advanced Hardware Replacement Options
• Remote and On Site Support Options
• System Upgrade Services

and much more.

5
4
3 2

P
ro

du
ct

V
id

eo

C
on

ne
ct

or
 T

yp
e:

V
id

eo
 1

V
id

eo
 C

on
ne

ct
or

Ty

pe
: V

id
eo

 2
M

ax
im

um
 r

es
ol

ut
io

n:

V
id

eo
1

M
ax

im
um

 R
es

ol
ut

io
n:

V
id

eo
 2

Lo
ca

l
Fe

ed

T
hr

ou
gh

U
SB

E
xt

en
si

on

D
is

ta
nc

e
C

ab
le

Ty

pe
A

ud
io

:
Li

ne
 O

ut
A

ud
io

:
Li

ne
 In

R
S2

32

X5
0

VG
A

Ye
s

2.
0

50
m

CA
T5

e
Ye

s

X5
0-

M
S2

VG
A

VG
A

Ye
s

2.
0

50
m

CA
T5

e
Ye

s
Ye

s

X-
U

SB
PR

O
VG

A
Ye

s
2.

0
30

0m
CA

T5
e

Ye
s

X-
U

SB
PR

O
-M

S2
VG

A
VG

A
Ye

s
2.

0
30

0m
CA

T5
e

Ye
s

Ye
s

X-
D

V
IP

RO
D

VI
19

20
x1

20
0

2.
0

50
m

CA
T6

 S
TP

Ye
s

X-
D

V
IP

RO
-M

S2
D

VI
D

VI
19

20
x1

20
0

19
20

x1
20

0
2.

0
50

m
CA

T6
 S

TP
Ye

s

X-
D

V
IP

RO
-D

L
D

VI
25

60
x1

60
0

2.
0

50
m

CA
T6

 S
TP

Ye
s

XD
15

0
D

VI
19

20
x1

20
0

2.
0

H
ig

h

15
0m

CA
T6

 S
TP

Ye
s

XD
52

2
D

is
pl

ay
Po

rt
38

40
x2

16
0

19
20

x1
20

0
2.

0
H

ig
h

10

0m
CA

T6
 S

TP
Ye

s
Ye

s

A
LI

F1
00

2
D

VI
19

20
x1

20
0

2.
0

10
0m

CA
T5

e
Ye

s
Ye

s
Ye

s

A
LI

F2
02

0
D

VI
D

VI
19

20
x1

20
0

19
20

x1
20

0
2.

0
10

0m
CA

T5
e

Ye
s

Ye
s

Ye
s

A
LI

F2
00

2
D

VI
D

VI
25

60
x1

60
0

19
20

x1
20

0
2.

0
10

0m
CA

T5
e

Ye
s

Ye
s

Ye
s

A
LI

F1
00

2F
X

D
VI

19
20

x1
20

0
2.

0
50

0m
/1

0k
m

Fi
br

e
Ye

s
Ye

s
Ye

s

A
LI

F2
02

0F
X

D
VI

D
VI

19
20

x1
20

0
19

20
x1

20
0

2.
0

50
0m

/1
0k

m
Fi

br
e

Ye
s

Ye
s

Ye
s

A
LI

F2
00

2F
X

D
VI

D
VI

25
60

x1
60

0
19

20
x1

20
0

2.
0

50
0m

/1
0k

m
Fi

br
e

Ye
s

Ye
s

Ye
s

Q
u

ic
k

Ex
te

n
d

er
 C

o
m

p
ar

is
o

n
 P

le
as

e
re

fe
r

to
 p

ro
d

u
ct

 d
at

as
h

ee
ts

 f
o

r
sp

ec
ifi

c
d

et
ai

ls

The standard in
professional KVM

Find out more at
www.adder.com 7.C30

Award Winning
AdderLink I N F I N I T Y
Queen’s Award for Enterprise
Innovation 2014

Welcome to the world of
High Performance KVM

adderWhite6A0.indd 1 11/08/2015 14:51:48

ADDER Technology Ltd. broadcast_010915v1_fullJS.indd.

ADDER AMSTERDAM
Benelux, Western and Southern Europe
Tel: +31 (0)297 753625 Fax: +44 (0)1954 780081
email: sales@adder.com www.adder.com

ADDER BERLIN
Central and Eastern Europe, Russia, CIS
Tel: +49 (0)30 8849 67-50 Fax: +49(0)308849 6748
email: vertrieb@adder.com www.adder.com

ADDER STOCKHOLM
All Nordic Countries
Tel: +46 (8) 574 210 95 Fax: +46 (8) 574 211 95
email: sales@adder.com www.adder.com

ADDER CORPORATION
USA and Canada
Tel: +1 888 932 3337 Fax: +1 888 275 1117
email: usasales@adder.com www.adder.com

ADDER ASIA
Asia Pacifi c
Tel: +65 6288 5767 Fax: +65 6284 1150
email: asiasales@adder.com www.adder.com

ADDER TECHNOLOGY
Head Offi ce
Tel: +44 (0)1954 780044 Fax: +44 (0)1954 780081
email: sales@adder.com www.adder.com

