

LOCKHEED MARTIN

F-35 Lightning II

Range Requirements

Brad "Bones" McCoy
F-22 and F-35 Strategy and Assessment

Multi-Mission Capability

- **Very Low Observable Stealth**
- **Fighter Performance**
- **Integrated Sensor Fusion**
- **Net-Enabled Operations**
- **Peace Keeping Capabilities**
- **Advanced Sustainment**

F-35 Redefines Multi-Role Aircraft

Primary Air-Air Attributes

Relative Contribution to Effectiveness

Advanced Legacy Fighters

F-35 Lightning II

4th Generation Aircraft Lack All Required Attributes

Aerodynamic Performance

Air-Surface Weapons Load

Signature Comparisons

VLO Stealth Must Be Designed-In From the Beginning

Advanced Stealth

Must Be Designed In

- Internal Fuel Tanks
- Fixed Array Radar
- Engine Inlets
- Full Line-of-Sight Blockage
- Aligned Edges
- Embedded Antennas
- Reduced Signature Nozzles
- Internal Stores Carriage

*Curved Diverterless Inlets,
"Buried" Engine*

Composite Structure

*Radar Absorbing
Material (RAM)*

*Large Capacity Internal
Fuel Tanks*

*Low Observable
Seams, RAM Seals*

*Weapons Carried
Internally*

*Embedded
Antennas*

*Low-Emission Radar
and Avionics*

*Aircraft Shaping
and Edge Alignment*

Fundamental 5TH Design Features Can Not Be Retrofitted

Mission Systems

Target Detection, Track, Classification, and Identification

F-35 Is Self Supporting, Long Range, and All Weather-Capable

Multi-Spectral Sensors

Mission Systems

Legend

- Good
- Limited
- None

RF Band

- Radar (Current)
- Radar (Planned)
- RWR/ESM
- High Gain EA

F-35

APG-81

APG-81

RWR/ESM

Yes

Advanced 4th Gen

AESA

AESA

RWR/ESM

None

Eurofighter

ECR-90

CAESAR

DASS

None

Rafale

RBE-2

RBE-2 Active

Spectra

None

Gripen

PS-05/A Mk4

PS-05/A Mk5

EWS-39

None

Su-30MKI

N011M

N011M+

Tarang-30 MkII

None

IR Band

- IRST (Current)
- IRST (Planned)
- Targeting FLIR
- 360° IR Threat Sensor
- IR Missile Warning

EOTS

EOTS

EOTS

DAS

Yes

None

IRST

Pod for AS

None

None

PIRATE

PIRATE

Pod for AS

None

DASS

OSF

Follow-On

Pod for AS

None

MWR

None

OTIS

Pod for AS

None

EWS-39

OLS-30

OLS-30

?

None

?

Additional Avionics

- Legacy Datalink
- Advanced Datalink
- ECM
- Sensor Fusion

Yes

MADL

ECM

Datalink

No

ECM

MIDS

No

ECM

MIDS

No

Spectra

MIDS

No

EWS-39

Datalink

No

SAP-518

F-35 Significantly Improves Effectiveness vs. Advanced Threats Compared to Legacy

Multi-Role Scenario

Global Recapitalization/Force Multiplier

Replace
7 Platforms

Relevant Throughout
Spectrum of Operations

Perform
New Missions

