


DWDM Connectivity

Secure, transparent waves


DWDM Connectivity

Secure, transparent waves

Fully dedicated, scalable bandwidth

IX Reach's DWDM service is the ideal scalable solution for companies with growing bandwidth requirements.


Waves are fully transparent, uncontended and secure.

Features and benefits


- > 10G LAN or WAN PHY; OC192; STM64; G.709
- > STM1 /OC3; STM4/OC12; STM16/OC48
- > 1/2/4/8/10G Fibre Channel

- > Protected and unprotected
- > Diverse and low latency routes available
- > Ability to specify routing to ensure diversity from existing carriers or capacity
- > Secure, dedicated bandwidth
- > Single or multiple waves with ability to specify protocols
- > Full SLA assurance
- > 24/7 NOC for monitoring and support


Amsterdam


Paris


Frankfurt


New York Area


San Francisco Area


Los Angeles Area


London


Manchester


For a full list of our locations, please refer to our network map.

IX Reach

Southgate 2, 321 Wilmslow Rd,
Heald Green, Cheadle,
Cheshire, SK8 3PW,
United Kingdom

T +44 (0)845 013 0845

E enquiries@ixreach.com

W ixreach.com