

Network Function Virtualization (NFV)

Virtualizing the network edge

AudioCodes offers a comprehensive and flexible set of Network Function Virtualization (NFV) solutions spanning from uCPE devices that can host third-party VNFs to a scalable virtual SBC. AudioCodes' virtual SBC runs on any uCPE device as well as in the service provider's NFV cloud, functioning as an access or peering SBC. By offering a single scalable product, covering all capacity needs with one unified control and management interface, service providers can leverage its deployment and maintenance simplicity to introduce new communications services rapidly and cost-effectively.

- Single scalable product and management interface for easy deployment and maintenance
- Integrates with leading NFV orchestrators and VNFs to introduce new communications services quickly and cost-effectively
- Runs on uCPE device or service provider's NFV cloud
- Functions as access or peering SBC

SMB / Enterprise

Service Provider

SBC Virtual Network Function (VNF)

AudioCodes' Session Border Controller (SBC) Virtual Network Function (VNF) delivers full SBC functionality for service providers looking to deliver advanced voice services such as hosted business services, unified communications services and contact centers via private or public clouds that follow the ETSI NFV architecture.

Universal Customer Premises Equipment (uCPE)

AudioCodes' uCPE is ideally suited for UCaaS providers, providing the flexibility needed to consolidate several services - branch router, physical access, VoIP media gateway and SBC - into a single device.

International Headquarters
1 Hayarden Street
Airport City, Lod, 7019900, Israel
Tel: +972-3-976-4000
Fax: +972-3-976-4040

AudioCodes Inc.
200 Cottontail Lane, Suite A101E
Somerset, NJ 08873, USA
Tel: +1-732-469-0880
Fax: +1-732-469-2298

www.audiocodes.com/contact
www.audiocodes.com

©2018 AudioCodes Ltd. All rights reserved. AudioCodes, AC, HD VoIP, HD VoIP Sounds Better, IPmedia, Mediant, MediaPack, What's Inside Matters, OSN, SmartTAP, User Management Pack, VMAS, VoIPerfect, VoIPerfectHD, Your Gateway To VoIP, 3GX, VocaNom, AudioCodes One Voice and CloudBond are trademarks or registered trademarks of AudioCodes Limited. All other products or trademarks are property of their respective owners. Product specifications are subject to change without notice.