

SEER

ADVANCED RADAR WARNING RECEIVER

ELECTRONICS DIVISION


ELIMINATE UNCERTAINTY - REACT AND SURVIVE

SEER is a modular, high performance Radar Warning Receiver (RWR) providing sophisticated protection from radar threats. Through the early detection of RF signals emitted from active radar systems, SEER allows a platform to evade a threat using appropriate countermeasures and manoeuvres.

Available in E-J, C-D, E-K configurations, SEER is compatible with multi-mission displays and is easily installed onto a wide range of airborne platforms.

SEER reduces a pilot's workload by efficiently identifying, categorising, discriminating and reporting radar threats. This ensures that correct countermeasures can be deployed and pilot and platform safety is increased.

KEY FEATURES

- › Lightweight
- › Low power requirement
- › Scalable configurations
- › Suitable for all platforms
- › Long range detection
- › Wide frequency coverage
- › Excellent parameter measurements in dense RF environments
- › Simple integration

OPERATIONAL BENEFITS


- › SEER is proven, mature, in service and easy to integrate
- › Suitable for new builds or retrofits
- › Cost effective means of overcoming an RF platform deficit
- › Improved situational awareness
- › Provides timely and efficient Countermeasure (CM) selection
- › Easy to program with EWOS tools

ELECTRONIC WARFARE OPERATIONAL SUPPORT (EWOS)


Give your platform the best possible protection with EWOS. Our world class provision includes:

- › Threat Vulnerability Analysis and Countermeasure Development (TVACD)
- › Comprehensive training packages
- › Simple programming
- › Data and configuration management tools
- › Sovereign capability development

OPTIMISED FOR


Threat Display


Signal Processor Unit


E-J band antennas


Digital Detector Heads


C-J Band extension antennas


E-J band antennas


Digital Detector Heads


E-JK Band extension antennas


TECHNICAL SPECIFICATION

- › Frequency coverage: C-K band
- › Direction finding: < 10° RMS
- › Detection: Pulsed, pulse doppler, CW
- › Pulse characteristics: Stable, all agile types
- › Pulse width: > 50ns (including agile)
- › Sensitivity: Typically -55 to -60dBm
- › Frequency measurement: < 10MHz
- › Mission recording capacity: > 20 hours
- › Weight: 11 Kg (E-J Band Coverage)
- › Power: 200W RMS
- › Controls and Display: Aircraft MFD or Dedicated Display (see below)
- › Full Data Recording: Dedicated Data Transfer Unit or via EW Controller (where fitted)

For more information:
infomarketing@leonardocompany.com

Electronics Division
300 Capability Green
Luton
Bedfordshire LU1 3PG - United Kingdom
Tel: +44 (0) 1582 886000

This publication is issued to provide outline information only and is supplied without liability for errors or omissions. No part of it may be reproduced or used unless authorised in writing. We reserve the right to modify or revise all or part of this document without notice.

2019 © Leonardo MW Ltd

MM07739 09-19