

ELECTRONIC WARFARE IMPROVEMENTS TO PROTECT THE FLEET

With more than 40 years of Integrated Electronic Warfare experience, Lockheed Martin provides solutions needed to address urgent and evolving threats facing our warfighters. With innovative technologies and affordable capabilities, we partner with our customers to enable electromagnetic spectrum dominance across all domains – on Land, at Sea, and in the Air.

The U.S. Navy is providing an evolutionary succession of enhancements to the AN/SLQ-32 electronic warfare system currently installed on its ships through its Surface Electronic Warfare Improvement Program (SEWIP).

There are currently three established block upgrades and a fourth is planned. Block 2 (p/o AN/SLQ-32(V)6) is in full rate production with Lockheed Martin.

OPERATIONAL ADVANCES

- ✓ Expanded frequency coverage
- ✓ Precision Angle of Arrival (AoA)
- ✓ Increased sensitivity
- ✓ Improved operation in dense RF environments
- ✓ Advanced EMI protection

SIGNIFICANT COST BENEFITS

- ✓ Maximum commonality between platforms
- **√** Lower life cycle cost
- ✓ Flexible installation options
- ✓ Scalable open architecture
- **✓** Enhanced reliability
- ✓ SEWIP installed on

 USS BAINBRIDGE DDG 96

WE'RE ENGINEERING A BETTER TOMORROW

Lockheed Martin Corporation Rotary and Mission Systems 300 M Street, SE Washington, D.C. 20003 www.lockheedmartin.com/ew

© 2016 Lockheed Martin Corporation