

Link

USB accessories

www.hypertec.co.uk

USB2.0 high-speed data transfer cable adapter

People often need a fast and efficient way to transfer large quantities of data between PCs, or require shared access between 2 separate PCs. The Link from Dicota solves these problems easily by actively 'Link'ing the data cable between the PCs. Data can now be easily swapped, moved and shared at USB2.0 speed (backwards compatible to USB1.1 standard).

Plug and play functionality means that the Link is operable as soon as it is plugged in, and the transfer works via simple drag and drop so is incredibly easy to use.

The Link is small, lightweight, and driven by new technology enabling the user to work fast.

Specification:

Colour:	Silver
Dimensions:	95mm x 34mm x 15mm OR 3.7" x 1.3" x 0.6"
Weight:	35g
Material:	Plastic/Metal

Requirements:

Operating Systems:	Windows 98 SE, Windows ME, Windows 2000, Windows XP,
Port:	1 x USB Port

Part Codes:

Z14438ZHY

Link

Available from:

Hypertec Ltd

2 Swangate, Charnham Park, Hungerford, Berks, RG17 0YX

t: 0870 243 5603

f: 0870 243 5604

w: www.hypertec.co.uk