


Applications: B

This chapter contains the following sections:

- [B&H Photo Video](#), on page 6
- [Babelgum](#), on page 7
- [Babylon](#), on page 8
- [Babytree](#), on page 9
- [Backblaze](#), on page 10
- [Backpack](#), on page 11
- [Backpage.com](#), on page 12
- [Backupgrid](#), on page 13
- [BackWeb](#), on page 14
- [BACnet](#), on page 15
- [Badoo](#), on page 16
- [Baidu](#), on page 17
- [Baidu Movies](#), on page 18
- [Baidu Yun](#), on page 19
- [BaiduHi](#), on page 20
- [Baiduspider](#), on page 21
- [Baik.com](#), on page 22
- [Balatarin](#), on page 23
- [Bandcamp](#), on page 24
- [Bank of America](#), on page 25
- [Banyan VIP](#), on page 26
- [banyan-rpc](#), on page 27
- [Barnes and Noble](#), on page 28
- [Barneys New York](#), on page 29
- [Basecamp](#), on page 30
- [Battle.net](#), on page 31
- [Battle.net Desktop](#), on page 32
- [Battle.net Protocol](#), on page 33
- [Battle.net site](#), on page 34
- [Battlefield](#), on page 35
- [Baydin](#), on page 36
- [Bazaarvoice](#), on page 37

- BB, on page 38
- BBB, on page 39
- BBC, on page 40
- BBC iPlayer, on page 41
- BBN RCC, on page 42
- BearShare, on page 43
- Bebo, on page 44
- Beeg, on page 45
- Behance, on page 46
- Bejeweled Blitz, on page 47
- Bejeweled Chrome Extension, on page 48
- Benefitfocus, on page 49
- beRecruited, on page 50
- Best Arabic Games, on page 51
- Best Buy, on page 52
- BesTV, on page 53
- Bet365, on page 54
- Betclic, on page 55
- Betternet, on page 56
- Beweb, on page 57
- BFTP, on page 58
- BGMP, on page 59
- BGP, on page 60
- bgs-nsi, on page 61
- BH611, on page 62
- BHEVENT, on page 63
- BHFHS, on page 64
- BHMDS, on page 65
- BigBlueButton, on page 66
- BigUpload, on page 67
- Bild.de, on page 68
- Bilibili, on page 69
- BillDesk, on page 70
- Bing, on page 71
- Bing Bar, on page 72
- Bing Maps, on page 73
- Bingbot, on page 74
- BioDigital Human, on page 75
- Biography.com, on page 76
- Bitauto, on page 77
- Bitbucket, on page 78
- Bitcasa, on page 79
- BitCoin, on page 80
- Bitcoin Forum, on page 81
- BitComet, on page 82
- BitDefender, on page 83

- BitGravity, on page 84
- bitly, on page 85
- BITS, on page 86
- BitTornado, on page 87
- BitTorrent, on page 88
- BitTorrent Sync, on page 89
- BitTorrent tracker, on page 90
- Bizo, on page 91
- Bizrate, on page 92
- BJNP, on page 93
- BJNP Discovery, on page 94
- Black & Decker Corporation, on page 95
- Blackbaud, on page 96
- Blackberry browser, on page 97
- Blackberry sites, on page 98
- Blackboard, on page 99
- Blackbox, on page 100
- Blackjack, on page 101
- Blast, on page 102
- Blasting News, on page 103
- BlazeFS, on page 104
- Bleacher Report, on page 105
- Blekko, on page 106
- BlekkoBot, on page 107
- BLIDM, on page 108
- blinkx, on page 109
- Blip.tv, on page 110
- Blizzard, on page 111
- Blizzard Client, on page 112
- Blizzard Downloader, on page 113
- Blizzard Game Data, on page 114
- Blockbuster, on page 115
- blog.jp, on page 116
- Blogfa, on page 117
- Blogger, on page 118
- Bloglovin, on page 119
- Blokus, on page 120
- Bloomberg, on page 121
- Bloomingdales, on page 122
- Blue Nile, on page 123
- Bluefly, on page 124
- Bluehost, on page 125
- BlueJeans, on page 126
- BlueKai, on page 127
- BlueLithium, on page 128
- BlueStacks, on page 129

- BlueStacks apps, on page 130
- BlueStacks download, on page 131
- BlueStacks update, on page 132
- bmpp, on page 133
- BNA, on page 134
- Bnet, on page 135
- Boingo, on page 136
- BoldChat, on page 137
- Bomgar, on page 138
- BongaCams, on page 139
- Bonjour, on page 140
- Booking.com, on page 141
- Boom Beach, on page 142
- Boomerang, on page 143
- Bootstrap CDN, on page 144
- Borland DSJ, on page 145
- Box, on page 146
- Boxcar.io, on page 147
- Boxnet Upload SSL, on page 148
- Boxoh, on page 149
- BranchOut, on page 150
- BravoTube, on page 151
- BRCDN, on page 152
- Break.com, on page 153
- Brewster, on page 154
- Bria, on page 155
- Brightcove, on page 156
- Brightroll, on page 157
- Brighttalk, on page 158
- Brilig, on page 159
- Britton Lee IDM, on page 160
- Brothersoft, on page 161
- Browsec, on page 162
- Browzar, on page 163
- BRSRVR, on page 164
- Bubble Island, on page 165
- Bubble Saga, on page 166
- Bubble Witch Saga, on page 167
- Buffer, on page 168
- Bukalapak, on page 169
- Bundle Discovery Protocol, on page 170
- Burnbook, on page 171
- Burstly, on page 172
- Business Insider, on page 173
- Business Intelligence, on page 174
- BuzzFeed, on page 175

- [BuzzHand](#), on page 176
- [BV! Media](#), on page 177

B&H Photo Video

Description	559
Categories	Abba
Tags	Online retailer of cameras.
Risk	
Business Relevance	

Babelgum

Description	1038
Categories	Devo
Tags	Internet TV service.
Risk	
Business Relevance	

Babylon

Description	1346
Categories	Journey
Tags	Search engine, Translation and Dictionary toolbar.
Risk	
Business Relevance	

Babytree

Description	4177
Categories	Lorde
Tags	Website with resources and shopping for expectant mothers.
Risk	
Business Relevance	

Backblaze

Description	47
Categories	Bieber
Tags	Online backup tool for Windows and Mac users.
Risk	
Business Relevance	

Backpack

Description	48
Categories	Pre-Abba
Tags	Business focused information management and social networking.
Risk	
Business Relevance	

Backpage.com

Description	1494
Categories	Lemonheads
Tags	Free classified ads.
Risk	
Business Relevance	

Backupgrid

Description	1812
Categories	Oingo
Tags	Reseller of cloud backup / storage solutions.
Risk	
Business Relevance	

BackWeb

Description	2118
Categories	Reo
Tags	Software that enables automatic background software downloads and installations.
Risk	
Business Relevance	

BACnet

Description	3043
Categories	Chivas
Tags	Building Automation and Control Networks is a communications protocol for building automation.
Risk	
Business Relevance	

Badoo

Description	1053
Categories	Devo
Tags	Social networking service.
Risk	
Business Relevance	

Baidu

Description	1345
Categories	Journey
Tags	Chinese Search engine.
Risk	
Business Relevance	

Baidu Movies

Description	2869
Categories	Wu-Tang
Tags	Video search engine by Baidu.
Risk	
Business Relevance	

Baidu Yun

Description	4043
Categories	Coldplay
Tags	Baidu cloud storage and P2P file transfer.
Risk	
Business Relevance	

BaiduHi

Description	3838
Categories	3DoorsDown
Tags	Baidu instant messaging.
Risk	
Business Relevance	

Baiduspider

Description	2012
Categories	Primus
Tags	Web crawler for Baidu search engine.
Risk	
Business Relevance	

Baikē.com

Description	4178
Categories	Lorde
Tags	Social networking site.
Risk	
Business Relevance	

Balatarin

Description	1082
Categories	Devo
Tags	Social bookmarking and community website aimed at an Iranian audience.
Risk	
Business Relevance	

Bandcamp

Description	2762
Categories	UB40
Tags	Explore online music posted by independent artist.
Risk	
Business Relevance	

Bank of America

Description	560
Categories	Bieber
Tags	Global financial services company.
Risk	
Business Relevance	

Banyan VIP

Description	3036
Categories	Chivas
Tags	Banyan VINES Internet Protocol.
Risk	
Business Relevance	

banyan-rpc

Description	3037
Categories	Chivas
Tags	Registered with IANA on port 567 TCP/UDP.
Risk	
Business Relevance	

Barnes and Noble

Description	561
Categories	Abba
Tags	Online retailer of books and other goods.
Risk	
Business Relevance	

Barneys New York

Description	562
Categories	Clash
Tags	Luxury retail department store.
Risk	
Business Relevance	

Basecamp

Description	563
Categories	Bieber
Tags	Web based project management tool.
Risk	
Business Relevance	

Battle.net

Description	564
Categories	Clash
Tags	Game networking service.
Risk	
Business Relevance	

Battle.net Desktop

Description	3747
Categories	YoYoMa
Tags	Desktop application for Battle.net.
Risk	
Business Relevance	

Battle.net Protocol

Description	3748
Categories	YoYoMa
Tags	Protocol traffic for Battle.net gaming.
Risk	
Business Relevance	

Battle.net site

Description	3749
Categories	YoYoMa
Tags	Website for Battle.net.
Risk	
Business Relevance	

Battlefield

Description	49
Categories	Product
Tags	A multi-player video game.
Risk	
Business Relevance	

Baydin

Description	3951
Categories	7Mary3
Tags	Gmail productivity app.
Risk	
Business Relevance	

Bazaarvoice

Description	2938
Categories	VDB-X
Tags	Online service that provides data and analytics to brands/customer.
Risk	
Business Relevance	

BB

Description	3388
Categories	Chivas
Tags	Big Brother is a tool for systems and network monitoring.
Risk	
Business Relevance	

BBB

Description	2768
Categories	UB40
Tags	Better Business Bureau - non-profit organization providing reliable business review.
Risk	
Business Relevance	

BBC

Description	1376
Categories	Kraftwerk
Tags	Web Portal for news update.
Risk	
Business Relevance	

BBC iPlayer

Description	2857
Categories	Vanilla_Ice
Tags	Web and mobile app to watch BBC TV live.
Risk	
Business Relevance	

BBN RCC

Description	3510
Categories	Chivas
Tags	Registered with IANA as IP Protocol 10.
Risk	
Business Relevance	

BearShare

Description	565
Categories	Pre-Abba
Tags	Peer to peer file sharing software.
Risk	
Business Relevance	

Bebo

Description	566
Categories	
Tags	Social networking and blogging.
Risk	
Business Relevance	

Beeg

Description	4179
Categories	Lorde
Tags	Adult video streaming site.
Risk	
Business Relevance	

Behance

Description	4180
Categories	Lorde
Tags	Showcase for artwork.
Risk	
Business Relevance	

Bejeweled Blitz

Description	1252
Categories	INXS
Tags	Facebook version of Bejeweled 2.
Risk	
Business Relevance	

Bejeweled Chrome Extension

Description	1229
Categories	INXS
Tags	Bejeweled for the Chrome browser.
Risk	
Business Relevance	

Benefitfocus

Description	3929
Categories	6PenceNoneTheRicher
Tags	A provider of online employee benefits services.
Risk	
Business Relevance	

beRecruited

Description	2184
Categories	Reo
Tags	College athletic social networking site.
Risk	
Business Relevance	

Best Arabic Games

Description	4181
Categories	Lorde
Tags	Arabic-language online casino.
Risk	
Business Relevance	

Best Buy

Description	567
Categories	Abba
Tags	Website and online retailer for national chain of electronics stores.
Risk	
Business Relevance	

BesTV

Description	2737
Categories	Bitters
Tags	Shangai Media Group television station, pioneer in China's IPTV and Internet TV.
Risk	
Business Relevance	

Bet365

Description	1209
Categories	INXS
Tags	Online gambling website.
Risk	
Business Relevance	

Betclic

Description	3703
Categories	YoYoMa
Tags	Online gambling site.
Risk	
Business Relevance	

Betternet

Description	4092
Categories	FooFighters
Tags	A VPN tunneling app.
Risk	
Business Relevance	

Beweb

Description	3704
Categories	YoYoMa
Tags	Advertising and analytics site.
Risk	
Business Relevance	

BFTP

Description	52
Categories	NAVL
Tags	Background File Transfer Program.
Risk	
Business Relevance	

BGMP

Description	53
Categories	NAVL
Tags	Border Gateway Multicast Protocol.
Risk	
Business Relevance	

BGP

Description	569
Categories	Product
Tags	BGP (Border Gateway Protocol) is the protocol backing the core routing decisions on the Internet.
Risk	
Business Relevance	

bgs-nsi

Description	3039
Categories	Chivas
Tags	Registered with IANA on port 482 TCP/UDP.
Risk	
Business Relevance	

BH611

Description	54
Categories	NAVL
Tags	Registered with IANA on port 354 tcp/udp.
Risk	
Business Relevance	

BHEVENT

Description	55
Categories	NAVL
Tags	Registered with IANA on port 357 tcp/udp.
Risk	
Business Relevance	

BHFHS

Description	56
Categories	NAVL
Tags	Registered with IANA on port 248 tcp/udp.
Risk	
Business Relevance	

BHMDS

Description	57
Categories	NAVL
Tags	Registered with IANA on port 248 tcp/udp.
Risk	
Business Relevance	

BigBlueButton

Description	1050
Categories	Devo
Tags	Web conferencing system.
Risk	
Business Relevance	

BigUpload

Description	1027
Categories	Devo
Tags	File hosting and sharing service.
Risk	
Business Relevance	

Bild.de

Description	1196
Categories	INXS
Tags	Online edition of German tabloid.
Risk	
Business Relevance	

Bilibili

Description	4240
Categories	Lorde
Tags	Chinese site for uploading and discussing anime.
Risk	
Business Relevance	

BillDesk

Description	4241
Categories	Lorde
Tags	Online payment consolidation site.
Risk	
Business Relevance	

Bing

Description	58
Categories	Bieber
Tags	Microsoft's internet search engine.
Risk	
Business Relevance	

Bing Bar

Description	2014
Categories	Primus
Tags	Browser Toolbar for Bing search engine.
Risk	
Business Relevance	

Bing Maps

Description	1197
Categories	INXS
Tags	Microsoft online mapping and directions service.
Risk	
Business Relevance	

Bingbot

Description	943
Categories	NAVL
Tags	Microsoft web-crawler for the Bing search engine.
Risk	
Business Relevance	

BioDigital Human

Description	1595
Categories	Belvedere
Tags	A web-based medical imaging app.
Risk	
Business Relevance	

Biography.com

Description	2002
Categories	Primus
Tags	Stories, biographies about people.
Risk	
Business Relevance	

Bitauto

Description	4242
Categories	Lorde
Tags	Marketing and advertising service for Chinese auto industry.
Risk	
Business Relevance	

Bitbucket

Description	2185
Categories	Reo
Tags	Source code hosting site.
Risk	
Business Relevance	

Bitcasa

Description	2233
Categories	Styx
Tags	Client software for cloud storage supporting PCs and other handheld devices.
Risk	
Business Relevance	

BitCoin

Description	2083
Categories	Queen
Tags	Application and website for mining and exchanging BitCoins, a cryptographic currency.
Risk	
Business Relevance	

Bitcoin Forum

Description	2085
Categories	Queen
Tags	Forums for discussing BitCoin mining and exchange.
Risk	
Business Relevance	

BitComet

Description	4552
Categories	Sting
Tags	BitTorrent client.
Risk	
Business Relevance	

BitDefender

Description	59
Categories	NAVL
Tags	BitDefender Antivirus/Security software download and updates.
Risk	
Business Relevance	

BitGravity

Description	1992
Categories	Primus
Tags	Content delivery network.
Risk	
Business Relevance	

bitly

Description	2787
Categories	UB40
Tags	Web portal for bookmarking and sharing links.
Risk	
Business Relevance	

BITS

Description	60
Categories	NAVL
Tags	Background Intelligent Transfer Service. A file transfer protocol for Microsoft Updates.
Risk	
Business Relevance	

BitTornado

Description	1125
Categories	Elvis
Tags	A free BitTorrent client with GUI.
Risk	
Business Relevance	

BitTorrent

Description	61
Categories	Product
Tags	A peer-to-peer file sharing protocol used for transferring large amounts of data.
Risk	
Business Relevance	

BitTorrent Sync

Description	2667
Categories	TMBG
Tags	To sync files and folders across devices.
Risk	
Business Relevance	

BitTorrent tracker

Description	571
Categories	Product
Tags	peer to peer file sharing software.
Risk	
Business Relevance	

Bizo

Description	2557
Categories	Oingo
Tags	Advertisement site.
Risk	
Business Relevance	

Bizrate

Description	1782
Categories	Oingo
Tags	Lists best deals for online shopping.
Risk	
Business Relevance	

BJNP

Description	2720
Categories	Bitters
Tags	USB over IP protocol for Canon printers.
Risk	
Business Relevance	

BJNP Discovery

Description	3761
Categories	VDB-X
Tags	Discovering network printer devices using BJNP protocol by Canon.
Risk	
Business Relevance	

Black & Decker Corporation

Description	572
Categories	Clash
Tags	Power tools, hardware, and home improvement products retailer.
Risk	
Business Relevance	

Blackbaud

Description	3889
Categories	6PenceNoneTheRicher
Tags	Fundraising software company.
Risk	
Business Relevance	

Blackberry browser

Description	573
Categories	Product
Tags	web browser for RIMM Blackberry.
Risk	
Business Relevance	

Blackberry sites

Description	2119
Categories	Reo
Tags	Website for RIM's smartphone.
Risk	
Business Relevance	

Blackboard

Description	62
Categories	Pre-Abba
Tags	Online course management system.
Risk	
Business Relevance	

Blackbox

Description	4078
Categories	Everclear
Tags	Network hardware and software vendor.
Risk	
Business Relevance	

Blackjack

Description	63
Categories	NAVL
Tags	Registered with IANA on port 1025 tcp/udp.
Risk	
Business Relevance	

Blast

Description	4542
Categories	Perl Jam
Tags	VMWare Blast Protocol.
Risk	
Business Relevance	

Blasting News

Description	4243
Categories	Lorde
Tags	Citizen journalism site.
Risk	
Business Relevance	

BlazeFS

Description	64
Categories	NAVL
Tags	Blaze File Server is a remote file sharing system designed specifically for Macs.
Risk	
Business Relevance	

Bleacher Report

Description	1498
Categories	Lemonheads
Tags	Web Portal for Sports news update.
Risk	
Business Relevance	

Blekk

Description	2223
Categories	Styx
Tags	Search engine based on categories.
Risk	
Business Relevance	

BlekoBot

Description	2224
Categories	Styx
Tags	Web crawler for Blekko.
Risk	
Business Relevance	

BLIDM

Description	65
Categories	NAVL
Tags	Britton-Lee Integrated Database Manager.
Risk	
Business Relevance	

blinkx

Description	2728
Categories	Bitters
Tags	Video search engine.
Risk	
Business Relevance	

Blip.tv

Description	574
Categories	Clash
Tags	Online video streaming site for web series.
Risk	
Business Relevance	

Blizzard

Description	3745
Categories	YoYoMa
Tags	The website for Blizzard Software, a popular PC and console game company.
Risk	
Business Relevance	

Blizzard Client

Description	3743
Categories	YoYoMa
Tags	A Blizzard game client.
Risk	
Business Relevance	

Blizzard Downloader

Description	3744
Categories	YoYoMa
Tags	A tool used to download clients and other software for Blizzard games.
Risk	
Business Relevance	

Blizzard Game Data

Description	3746
Categories	YoYoMa
Tags	Traffic associated with a Blizzard game loading game files.
Risk	
Business Relevance	

Blockbuster

Description	575
Categories	Bieber
Tags	Movie and video game rental/streaming website.
Risk	
Business Relevance	

blog.jp

Description	4245
Categories	Lorde
Tags	Japanese blogging site.
Risk	
Business Relevance	

Blogfa

Description	4244
Categories	Lorde
Tags	Persian language blogging site.
Risk	
Business Relevance	

Blogger

Description	576
Categories	Pre-Abba
Tags	A blog publishing service owned by Google, formerly known as blogspot.
Risk	
Business Relevance	

Bloglovin

Description	2867
Categories	Vanilla_Ice
Tags	Blog portal.
Risk	
Business Relevance	

Blokus

Description	2482
Categories	Oingo
Tags	Online spatial strategy board game.
Risk	
Business Relevance	

Bloomberg

Description	1259
Categories	INXS
Tags	Financial news and research.
Risk	
Business Relevance	

Bloomingdales

Description	577
Categories	Clash
Tags	Retail department store.
Risk	
Business Relevance	

Blue Nile

Description	578
Categories	Clash
Tags	Online jewelry and diamonds retailer.
Risk	
Business Relevance	

Bluefly

Description	579
Categories	Clash
Tags	Online fashion retailer.
Risk	
Business Relevance	

Bluehost

Description	2764
Categories	UB40
Tags	Web hosting portal.
Risk	
Business Relevance	

BlueJeans

Description	4151
Categories	Korn
Tags	An interoperable cloud-based video conferencing service.
Risk	
Business Relevance	

BlueKai

Description	2452
Categories	NOFX
Tags	Data-driven online marketing.
Risk	
Business Relevance	

BlueLithium

Description	2853
Categories	Vanilla_Ice
Tags	Advertising network.
Risk	
Business Relevance	

BlueStacks

Description	3980
Categories	Drambuie
Tags	An app player that runs mobile apps on laptops and desktop machines.
Risk	
Business Relevance	

BlueStacks apps

Description	3988
Categories	Drambuie
Tags	Site for apps running on BlueStacks.
Risk	
Business Relevance	

BlueStacks download

Description	3987
Categories	Drambuie
Tags	Download of BlueStacks components.
Risk	
Business Relevance	

BlueStacks update

Description	3986
Categories	Drambuie
Tags	Updates for the BlueStacks app player.
Risk	
Business Relevance	

bmpp

Description	3040
Categories	Chivas
Tags	BMPP allows spammers to discover if a mailbox is willing to accept bulk email.
Risk	
Business Relevance	

BNA

Description	3549
Categories	Chivas
Tags	BNA is a suite of networking protocols for mainframes.
Risk	
Business Relevance	

Bnet

Description	66
Categories	NAVL
Tags	Registered with IANA on port 415 tcp/udp
Risk	
Business Relevance	

Boingo

Description	2225
Categories	Styx
Tags	Software to find Wifi hotspots both free and paid.
Risk	
Business Relevance	

BoldChat

Description	2067
Categories	Queen
Tags	Live Chat software for website.
Risk	
Business Relevance	

Bomgar

Description	4107
Categories	HootieAndTheBlowfish
Tags	Remote desktop control and file transfer software.
Risk	
Business Relevance	

BongaCams

Description	4246
Categories	Lorde
Tags	Adult video streaming site.
Risk	
Business Relevance	

Bonjour

Description	3804
Categories	1Ders
Tags	An MDNS-based zero configuration protocol.
Risk	
Business Relevance	

Booking.com

Description	2600
Categories	Oingo
Tags	Online travel reservation site.
Risk	
Business Relevance	

Boom Beach

Description	4093
Categories	FooFighters
Tags	A web-based game.
Risk	
Business Relevance	

Boomerang

Description	3952
Categories	7Mary3
Tags	Gmail send and receive scheduling.
Risk	
Business Relevance	

Bootstrap CDN

Description	3822
Categories	1Ders
Tags	Free and public content delivery network.
Risk	
Business Relevance	

Borland DSJ

Description	3041
Categories	Chivas
Tags	Deployment Server for Java (DSJ) is a deployment service.
Risk	
Business Relevance	

Box

Description	1326
Categories	Journey
Tags	File storage and transfer site.
Risk	
Business Relevance	

Boxcar.io

Description	2605
Categories	Primus
Tags	Social media and RSS aggregator. Different site than boxcar.com.
Risk	
Business Relevance	

Boxnet Upload SSL

Description	2104
Categories	Queen
Tags	Online repository for documents, spreadsheet and presentations. This app can be detected from decrypted traffic only.
Risk	
Business Relevance	

Boxoh

Description	2322
Categories	TMBG
Tags	A site that aggregates shipment tracking from different shipping providers.
Risk	
Business Relevance	

BranchOut

Description	1250
Categories	INXS
Tags	Facebook professional networking.
Risk	
Business Relevance	

BravoTube

Description	4493
Categories	Matchbox Twenty
Tags	Adult Videos.
Risk	
Business Relevance	

BRCDN

Description	2459
Categories	NOFX
Tags	A content delivery network.
Risk	
Business Relevance	

Break.com

Description	2666
Categories	TMBG
Tags	Web portal for sharing funny videos and pictures.
Risk	
Business Relevance	

Brewster

Description	4014
Categories	AceOfBase
Tags	Consolidated address book with syned up contacts from Linked, Facebook, Gmail and other apps.
Risk	
Business Relevance	

Bria

Description	1604
Categories	Belvedere
Tags	VoIP based software for video calls and instant messaging.
Risk	
Business Relevance	

Brightcove

Description	2019
Categories	Primus
Tags	Video hosting platform.
Risk	
Business Relevance	

Brightroll

Description	2558
Categories	Oingo
Tags	Advertisement site.
Risk	
Business Relevance	

Brighttalk

Description	1211
Categories	INXS
Tags	Online webinar and video provider.
Risk	
Business Relevance	

Brilig

Description	2511
Categories	Oingo
Tags	Advertisement site.
Risk	
Business Relevance	

Britton Lee IDM

Description	3042
Categories	Chivas
Tags	Relational Database system.
Risk	
Business Relevance	

Brothersoft

Description	1210
Categories	INXS
Tags	Free software download site.
Risk	
Business Relevance	

Browsec

Description	4094
Categories	FooFighters
Tags	A VPN app.
Risk	
Business Relevance	

Browzar

Description	3777
Categories	Kraftwerk
Tags	A web browser.
Risk	
Business Relevance	

BRSRVR

Description	2457
Categories	NOFX
Tags	A content delivery network.
Risk	
Business Relevance	

Bubble Island

Description	1254
Categories	INXS
Tags	Social bubble bursting game for Facebook.
Risk	
Business Relevance	

Bubble Saga

Description	1244
Categories	INXS
Tags	Facebook bubble bursting game.
Risk	
Business Relevance	

Bubble Witch Saga

Description	1159
Categories	Huskerdu
Tags	Witch-themed, bubble-bursting Facebook game.
Risk	
Business Relevance	

Buffer

Description	2428
Categories	TMBG
Tags	App to share web pages with social media.
Risk	
Business Relevance	

Bukalapak

Description	4247
Categories	Lorde
Tags	Online marketplace for retail goods.
Risk	
Business Relevance	

Bundle Discovery Protocol

Description	3232
Categories	Chivas
Tags	A Multi-link PPP (MP) Link Control Protocol.
Risk	
Business Relevance	

Burnbook

Description	4046
Categories	DrDre
Tags	Anonymous messaging app.
Risk	
Business Relevance	

Burstly

Description	1312
Categories	Journey
Tags	Web advertisement services.
Risk	
Business Relevance	

Business Insider

Description	1505
Categories	Lemonheads
Tags	Online news web portal.
Risk	
Business Relevance	

Business Intelligence

Description	2326
Categories	TMBG
Tags	SAP integrated business analysis tools.
Risk	
Business Relevance	

BuzzFeed

Description	1508
Categories	Lemonheads
Tags	News portal.
Risk	
Business Relevance	

BuzzHand

Description	4248
Categories	Lorde
Tags	Content creation site for articles and collaboration.
Risk	
Business Relevance	

BV! Media

Description	2576
Categories	Oingo
Tags	Advertisement site.
Risk	
Business Relevance	

