

KEEP YOUR CRUCIAL DATA SAFE, SECURE AND CONVENIENTLY LOCATED

- Connections to over 100 carriers at 600 W 7th Street, Telx, Equinix and One Wilshire
- N+1 and 2N power and water cooling redundancy
- On-Site Security staffed 24 hours a day
- Flexible and versatile – trusted by small businesses, major healthcare centers and multi-nationals such as Honda and Sony

FACILITY SPECIFICATIONS AT A GLANCE

Building Space:

490,000 square feet

Leased by Cyberverser:

25,000 square feet

Flood Zone:

Outside 100-year flood plain

Seismic: Zone 4

Utility Power Capacity: 30 megawatts

UPS Power Capacity: 1 megawatt

PPS Redundancy:

N+1 and 2N configurations available

Power Density:

80-225 watts per square foot

Generator Power Capacity:

20 1.5 megawatt generators on site

Generator Redundancy: N+1

Cooling Redundancy: N+1

Roof: Membrane and reinforced concrete

Floor Loading: 125 pounds per square foot, live load

Fiber and Building Entry: Diverse entry, four corner, redundant path

Security:

24x365 on-site staffed

Digital video monitoring and recording

3-tiered keycard access system

Parking: Available

Certifications:

HIPPA, SOC2, SSAE16, PCI

CYBERVERSE “BEST OF CLASS” DATA CENTER CONVENIENTLY LOCATED IN THE HEART OF LOS ANGELES. PROVIDING THE ABSOLUTE HIGHEST LEVELS OF CUSTOMER SERVICE SINCE 1994.

SAFE

- Built to the latest seismic standards to avoid structural damage in case of major earthquake
- Utility power from two independent substations is backed up by 20 on-site 1.5 MW generators
- All power is UPS conditioned to be absolutely clean, and uninterrupted
- An ideal room temperature of 68 degrees F is maintained at all times, using proven Liebert Computer Room Air Conditioning, backed up with rooftop chilling towers

SECURE

- Constantly and closely monitored via a comprehensive closed circuit camera and recording system
- Security personnel on-site 24 hours a day, 365 days a year
- 3-tiered keycard access system
- Equipment stored in locking cabinets or custom built-to-suit cages

ACCESSIBLE, RELIABLE, FAST AND FUTURE FRIENDLY

- Conveniently located near the Los Angeles financial district
- Extraordinary data capacity ensures stable and reliable connectivity now and in the future. 10 Gbps capable on the Cyberverse Premium BGP Blended Network, with connections to over 100 carriers at 600 W 7th Street, Telx, Equinix and One Wilshire MMRs, many of which have 40-100 Gbps capability.

OUR MOST IMPORTANT BENEFIT: UNMATCHED CUSTOMER SUPPORT

You call, we answer, 24/7/365. Cyberverse is the antithesis of the faceless, impersonal corporation. Our success and longevity is the result of a ceaseless dedication to providing the finest technical support and personalized service. You simply won't find a provider who values your business more than we do.

COME VISIT OUR FACILITY TO SEE FOR YOURSELF
 The best way to choose a data center is to see it. Our sales team would be happy to schedule a tour for you. Take a close look at our 'Best of Class' facilities. We'll answer all your questions and show you that Cyberverse is the best place for your business.