

EdgeMarc 6000

Intelligent Edge™ – Enterprise Session Border Controllers

Deploying voice communications over the Internet has the potential to create quality and security issues if providers don't take proactive measures to prevent issues. Ribbon's Intelligent Edge™ solutions are deployed at the edge of a customer's network to give communication service providers a better way to monitor, manage and secure voice traffic as it enters and exits a customer's site.

EdgeMarc elements can operate independently or be centrally managed with the EdgeView Service Control Center. By centrally managing hundreds or thousands of EdgeMarc elements, EdgeView gives providers a local view of issues as well as a holistic view of their network. EdgeView also enables

- Zero touch provisioning for consistent, low touch, low cost deployments.
- Centralized reporting and management tools to reduce expensive truck rolls and many of the customer satisfaction issues that drive churn.

The Ribbon EdgeMarc 6000 is specifically designed for enabling modern cloud-based services, including Microsoft Teams and Zoom Phone. In addition to robust security, it includes options for:

- T1/E1 gateway ports to retain or migrate legacy PBXs or contact centers,
- FXS ports for analog devices (fax, door phones, paging system, etc.)
- FXO ports for analog lines (local PSTN access, emergency calling, paging systems, etc.)

Multiple configuration choices - including LTE-WAN connectivity - simplify migration to the cloud

Staying Connected – Service Assurance

The EdgeMarc 6000 can be deployed with a built-in 4G LTE radio to offer multiple paths for WAN connectivity. As organizations become more dependent on cloud services, connectivity becomes more critical. Providers can differentiate their offer from the competition and raise ARPU by bundling wireless services.

Staying Ahead

The EdgeMarc 6000 is also designed for what comes next. It easily supports traditional SIP Trunking deployments to IP-PBXs and contact centers as well as the most popular cloud communications services. EdgeMarc solutions are widely deployed by service providers in concert with Cisco BroadSoft and Metaswitch UCaaS solutions. They are also fully certified for Microsoft Teams Phone and Zoom Phone.

Key Connectivity Choices
Up to 1000 concurrent calls
1 or 2 PRI ISDN links over T1/E1
0 or 2 FXO ports
8 or 6 FXS ports
4 Gb LAN ports
2 Gb Ethernet ports for WAN
2 Optical ports for WAN
4G/LTE Radio for WAN

Certified for
Zoom Phone

Microsoft Certified
for Teams Direct
Routing

Contact Us

We are here to help. Let us know if you are interested in a quote or if you have any questions.

Centrally Managed - A Strategic Investment that Pays for Itself

As with all EdgeMarc Intelligent Edges™, the EdgeMarc 6000 is centrally managed with the EdgeView Service Control Center. EdgeView provides zero touch provisioning along with a comprehensive view of the customer and provider's VoIP network, enabling providers to monitor performance and quickly remediate issues, leading to improved customer experience and reduced costs.

It's no wonder many of the world's leading service providers use EdgeView and deploy an EdgeMarc element as part of EVERY one of their UCaaS and SIP Trunk deployments. The solution pays for itself.

Manage hundreds of thousands of sites and devices

Easily spot issues

Measure voice quality to the desktop

Zero Touch Provisioning

PSTN Gateway

WAN Router

NAT/DHCP

SIP Firewall

LTE

ALG/B2BUA

Voice Quality Monitor

Traffic Shaper

EdgeView and the EdgeMarc 6000 provide a comprehensive solution to secure and centrally manage communications all the way to the enterprise edge

Features and Capabilities		Specifications
Performance		
Maximum data throughput		1Gbps
Maximum sessions, voice only		1000
Maximum number of registered devices (endpoints)		2000
Cloud2Edge Complete Compatible		Yes.
Analog Port Features		
FXO Port (0 or 2)		Loop start, Far end disconnect supervision, Battery reversal, RTP silence detection
FXS Port (8 or 6)		<ul style="list-style-type: none"> • Loop Start • Ringer Equivalency Number (REN) – Max of 5 REN on an individual port • Ringing voltage $\geq 48\text{Vrms}$ 20Hz, selectable impedance • 48v on hook voltage, 24mA off-hook current
T1/E1 Ports (2)		<ul style="list-style-type: none"> • Up to two PRI over T1/E1 • Support for Japanese ISDN mode • Up to 70 TDM/FXx to SIP calls
LTE WAN Features		
Wireless Data Connectivity		<ul style="list-style-type: none"> • 4G Universal SIM support is the Quectel EG25-G MINIPICIE • Backward-compatible with existing EDGE and GSM/GPRS networks • FDD/TDD LTE, WCDMA and GSM support • LTE services: Downlink: 150Mbps, Uplink: 50Mbps • HSPA+ services: Downlink: 42Mbps, Uplink: 5.76Mbps • 5G version is on roadmap • Embedded GPS/GLONASS/BeiDou/Galileo/QZSS function • Embedded with QuecLocator for cell location services
SIP Features		
Network Address Translation		<ul style="list-style-type: none"> • Network Address Translation (NAT): static, dynamic • Port Address Translation (PAT) • (provides topology hiding of hosts on the LAN)
Back-to-Back User Agent		Yes
Application Layer Gateway (SIP proxy)		Yes
Proxy Modes		<ul style="list-style-type: none"> • Transparent proxy mode • Multi-homed proxy mode
SIP Registration Pacing		Registration rates (LAN-side/WAN side) can be controlled
VoIP Test Call Agent		Remotely verify and troubleshoot connectivity
Header Manipulation		Full control to add/delete/modify SIP headers
Signaling Protocol (LAN/WAN)		UDP, TCP, TLS
Media Protocol (LAN/WAN)		RTP, SRTP
SIP Standards Compliance (primary standards)		<ul style="list-style-type: none"> • RFC 3261 • RFC 2327 • RFC 3263 • RFC 2833
Codecs		G.711, G.722, G.726 G.729
Fax		T.38 support for FXS interfaces
Security		
Firewall		Stateful, VoIP aware firewall
Denial of Service protection		SYN flood, UDP flood, ICMP flood, Fragment flood
Encryption and Authentication		TLS, SRTP, HTTPS, SSH, Radius
Encryption protocols supported		3DES, AES, SHA-256, MD-5
Key Management		IKE key management, IPSec
Proxy ARP		Yes
IPsec VPN		Yes (max 12 tunnels)
PPTP support		MSCHAP, MSCHAP V2, MSCHAP+MPPE
Voice Quality Measurement		
Per call statistics (LAN/WAN)		Full MOS support (including Jitter, Packet Loss)

Features and Capabilities		Specifications	
Traffic Management/ Routing/ QoS			
Routing		<ul style="list-style-type: none">• BGP - fully functional BGP stack supporting Layer 2/3 IP WAN solutions (MPLS)• RIP• OSPF• PPPoE• Secondary address / Subinterface	
Multicast		Protocol Independent Multicast – sparse mode (PIM-SM)	
Traffic prioritization		<ul style="list-style-type: none">• Class-based queueing (up to 8)• Prioritization on IP and port• Prioritization on VoIP protocol• Traffic Shaping• Call Admission Control• Upstream, downstream bandwidth management	
DHCP server		Yes	
QoS		Diffserv (DSCP), IP Precedence, policing	
VLANs		<ul style="list-style-type: none">• 802.1Q (up to 16)• Multi-VLAN ALG support	
Network addressing		IPv4, IPv6	
System Management			
Device Management		CLI, (SSH, Telnet) Web GUI (HTTP, HTTPS)	
Remote upgrades, back-up, restore		TFTP, FTP, SCP, HTTP, HTTPS	
Firmware		Dual local firmware image for upgrade and recovery	
Network Management		SNMP v1, v3	
Message Analytics		System monitoring and SIP statistics	
Debug tools		Packet capture (tcpdump), traceroute, ping, syslog	
Endpoint monitoring		Two-way Active Monitoring Protocol (TWAMP)	
Edge Orchestration		EdgeView Service Control Center for device and endpoint management	
EdgeView key functions		<ul style="list-style-type: none">• Remote troubleshooting• Proactive management• Inventory management• Configuration management• Reporting and data analytics	
Hardware Specifications			
Dimensions (L x W x H)		201.5 x 332 x 44.5 mm (1U rack)	
Weight		6 lbs.	
Mounting Options		Shelf, Rack Mountable	
MTBF		76,657 hours	
Operating Temperature		0-40 deg. Celsius	
Operating Relative Humidity		4% to 90% (non-condensing)	
Compliance		RoHS 2.0, UL/cUL, CB, FCC part 15, FCC part 68, IC, CE, RCM and VCCI	
Power		110-240 VAC, 50-60 Hz, 0.6A Power Supply	
Hardware Warranty		5 years	
Software support and maintenance		First year included	

Contact Us

We are here to help. Let us know if you are interested in a quote or if you have any questions.