

WARFIGHTER C2 SOLUTIONS

Helping the military fight tonight

REDCOM Sigma®

Sigma is REDCOM's software-based Unified Communications platform that runs on standard Intel-based computing and virtualization platforms.

- Voice, Video, Chat & Presence
- Intuitive easy-to-learn interface
- DISA APL Listed
- AS-SIP and MLPP support
- Commercial off the shelf (COTS)
- Standards-based
- Tactical, Garrison, & Strategic
- Low SWaP: runs on as little as 2GB RAM & 1 CPU core
- Rapid boot time
- Resilient to hard power-off
- Hypervisor Agnostic
- Integrated media services
- Large codec library

Core Infrastructure

Secure Conference Manager

REDCOM Sigma offers integrated conferencing with a powerful GUI offering a visual list of attendees and individual controls.

- Meet-me & Preset
- Click-to-add member
- Secure Status
- Mute & Drop
- Sidebar
- Merge Conferences

REDCOM Secure Client

Our Secure Client bridges the gap to mobility. Apps are available for Windows, Android, and iOS.

- Voice, video, chat, & presence
- Visual indication of secure voice & signaling path†
- Multi-registration
- AS-SIP and MLPP support
- Push-to-talk
- Real-time network stats

REDCOM HDX and SLICE®

Interoperability is what the REDCOM HDX and SLICE family of products are all about. The HDX and SLICE family are rugged voice communications platforms, tested to MIL-810 standards and ideal for coalition warfighting.

- VoIP, TDM, and analog
- DISA APL Listed
- AS-SIP and MLPP support
- Commercial off the shelf (COTS)
- T1/E1 PRI, SS7, CAS
- FXS/FXO LSRD, GSRD
- Radio Gateway
- E&M, Magneto

About REDCOM

REDCOM is a leader in reliable, secure communications for mission-critical applications. We have been in business since 1978 and our products are used for both government and commercial applications around the globe. REDCOM products are fielded in all four branches of U.S. DoD as well as numerous government agencies. All of our manufacturing, sales, engineering, and support staff are based in our headquarters in Victor, NY, U.S.A.

Learn more about REDCOM's command and control solutions at www.redcom.com or contact a REDCOM communications expert directly at 585.924.6500.