

Part Number: EU03660-01-FG

PHANTOM™-UL BEAM RIDER

OPEN RANGE TRAINING AND TEST & EVALUATION TOOL

To complement the existing Open Range EW Threat Emitters, Textron Systems Electronic Systems now offers a Laser Threat Emitter that simulates Laser Warning Receivers (LWR) in order to train aircrew, as well as to test and evaluate an aircraft's defense systems against a Laser Beam Rider (LBR) threat. The Phantom-UL has been designed to provide both a laser threat and a synchronized temporal missile plume signature to simulate both the aircraft's laser and missile warning systems. Training aircrew to counter maneuver a LBR threat is considered essential to survival and in-air training. The Phantom-UL can be deployed either on a shoulder or tripod mount.

TEXTRON Systems

Electronic Systems

124 Industry Lane, Hunt Valley, MD 21030 | 800.655.2616 | electronicsystems@textronsystems.com
www.textronsystems.com/es

PHANTOM-UL BEAM RIDER

SYSTEM PERFORMANCE

Typical Operating Range
.5-5 km

Number of Programs per
Removable Media
> 100

Safety Distance NOHD
25 m NOHD
215 m ENOHD

Laser/UV Wavelengths
0.905 microns
1.064 microns
1.550 microns

User Interface
Sunlight readable LCD with
soft keys

Weight
<10 kg

Maximum Peak-Pulse
On-Axis Radiant Powers
Laser: 2 MW.sr-1 -
UV: 2 W.sr

Aiming
Day or thermal night sight

Approximate Dimensions
225 (W) x 580 (L) x 145 (H) mm

Maximum Profile Length
32 sec

Remote Control Connection
Laptop via ethernet

Mounting Configuration
Shoulder or tripod. Shoulder
mount is included.

Removable Memory Media Type
Quick release special-to-type
USB

Battery
Li-Ion (commercial-off-the-shelf)
> 100 engagement operations

Standard Color
NATO green

PROVIDING CONFIDENCE AND RELIABILITY THROUGH TOTAL SPECTRUM TEST AND TRAINING SOLUTIONS

- Provides an essential training aid to platform crew to counter-maneuver against a laser threat
- Realistic laser missile threat with provision of synchronized laser and missile plume simulations
- Offers rapid deployment of threat during training exercises to maintain surprise to aircrew of threat position
- Providing pre-mission confidence test of LWR and MWS while aircraft is airborne
- Allows crew trainees to train at night, with and without night vision goggles
- Threat library profiles compatible with most in-service LWR and ultraviolet MWS systems
- Test Program Generator software available for programming of threat profiles and remote control of the Griffen™
- Power is supplied from an internal battery or external power supply
- Can be configured in a Mallina™ Suite of ancillary equipment to enhance operational effectiveness and to complete training of a Defense Aids Suite (DAS)

For information within the
United States, please contact:
Textron Systems Electronic Systems
124 Industry Lane
Hunt Valley, MD 21030
1-800-655-2616 or 410-666-1400
electronicsystems@textronsystems.com

For information outside the
United States, please contact:
Textron Systems Electronic Systems UK
16 Compass Point, Ensign Way
Hamble, Southampton Hampshire SO31 4RA
+(44) 2380455110
electronicsystems@textronsystems.com

TEXTRON Systems