

Multiple-Platform - Radar Technology Insertion Program (MP-RTIP)

The Multiple-Platform – Radar Technology Insertion Program (MP-RTIP) evolved from the Block 40 upgrade to the Joint Surveillance Target Attack Radar System (JSTARS) E-8C, designated the Radar Technology Insertion Program (RTIP). The Air Force restructured RTIP as MP-RTIP and directed the Program Office to develop a scalable sensor for multiple platforms, including Global Hawk and NATO and allied Air-Ground Surveillance (AGS) platforms. Additionally, the MP-RTIP program conducted an Analysis of Alternatives to determine whether to install the sensor on a B-707 or on a newer aircraft. Using this analysis, the Air Force decided a B-767-400ER best suited their needs for capability and growth, which is now the E-10A Multi-sensor Command and Control Aircraft (MC2A) program.

The purpose of the MP-RTIP is to provide enhanced Wide Area Surveillance (WAS) system capabilities to the warfighter, a robust Global Hawk reconnaissance and surveillance capability, and enable NATO and allied AGS programs. To that end, MP-RTIP will include design of a modular, scalable two-dimensional active electronically steered array radar, and development, fabrication, and test of MP-RTIP radars suitable for future integration on various airborne platforms. The piloted aircraft for WAS will be the E-10A platform. Additionally, the Air Force will integrate a radar onto the Global Hawk platform and the United States will develop and demonstrate a radar suitable for the NATO AGS program, if NATO selects an MP-RTIP-based sensor.

The MP-RTIP sensor consists of three architectural elements. These elements are the antenna, the radio frequency electronics, and the signal processor. The architectural elements allow for common interface definitions across the various host platforms. The MP-RTIP software can function independent of the physical location of the hardware that it is controlling. The software architecture is also host platform independent to the maximum extent possible. A Radar Operating Services application is being co-developed by Northrop Grumman and Raytheon to provide a common interface between the common mode software and the hardware components.

In October 2003, the Under Secretary of Defense for Acquisition, Technology, and Logistics approved Milestone B for the program and authorized entry into System Development and Demonstration with the provision that the Air Force will fund the program to the Cost Analysis Improvement Group estimate that will be revised in 2004.

TEST & EVALUATION ACTIVITY

DOT&E approved the MP-RTIP sensor Test and Evaluation Master Plan in September 2003.

In support of the Milestone B decision, the MP-RTIP program conducted a classified operator in-the-loop (OITL) modeling and simulation event.

TEST & EVALUATION ASSESSMENT

MP-RTIP participation in OITL events has been used to explore how MP-RTIP can contribute to the conduct of the air war. Information gained from the OITL events will help scope future spirals of the E-10A and to ensure that the initial effort provides adequate provisions for follow-on spirals. Additionally, MP-RTIP conducted a classified OITL event, which showed its potential to positively impact the air war.


The purpose of the Multiple-Platform – Radar Technology Insertion Program is to provide enhanced Wide Area Surveillance system capabilities to the warfighter; a robust Global Hawk reconnaissance and surveillance capability, and enable NATO and allied AGS programs.

AIR FORCE PROGRAMS

The risk associated with the interdependency of these multiple Acquisition Category 1D programs (E-10A, MP-RTIP and Global Hawk) must not be underestimated. The E-10A is dependent on MP-RTIP to deliver its primary sensor. MP-RTIP is dependent on E-10A to provide a test platform for the sensor. Planned delivery of the two will have to be closely coordinated to ensure neither has to wait for the delivery of the other. Due to the scope and the long lead times required for both programs, neither will be able to tolerate delays without experiencing significantly increased costs. The same coordination issues exist for MP-RTIP and Global Hawk.