
1

Doktríny	 č. 1/2011

Lockheed Martin/Boeing F-22A Raptor

Autor ve svém článku popisuje taktický bojový letoun F-22A Raptor vyráběný v kooperaci firem Lockheed Martin a Bo-
eing. Text článku představuje první sériově vyráběný taktický bojový letounem páté generace jako vysoce sofistikovaný
„stroj“, který disponuje technologií stealth, ale přitom si ponechává vlastnosti vysoce manévrového stíhacího letounu.

Ing. Jan Dúbravčík, Odbor doktrín Vyškov

„Stíhač prvního dne“, tak je nazýván v současné době Lockheed Martin/Boeing F-22A Raptor (Dravec) zaváděný do
výzbroje letectva Spojených států amerických.

Vývoj a výroba
V roce 1981 velení letectva Spojených států amerických (United States Air Force – USAF) dokončilo specifikace pro
nový pokročilý bojový letoun pro vybojování vzdušné nadvlády, který měl v budoucnosti nahradit letoun F-15 ve ver-
zích A, B, C a D a který by byl schopen čelit novým sovětským bojovým letounům vyvinutým na bázi Su-27. Výsled-
kem byl koncept nazývaný Advanced Tactical Fighter (ATF) – pokročilý taktický stíhač. Měl se vyznačovat vysokou
rychlostí, velkým doletem, vysokou manévrovostí, schopností působit na vzdušné cíle na střední vzdálenost, snadnou
údržbou, nízkou pořizovací cenou, schopností dosáhnout a udržovat vysokou nadzvukovou rychlost bez použití pří-
davného spalování (tzv. supercruise) a především obtížnou zjistitelností všemi druhy senzorů. Později byly specifikace
doplněny o schopnost vzletu a přistání na krátkých plochách pomocí motorů s proměnným vektorem tahu a obracečů
tahu na motorech. Poslední požadavek – vybavení letounu obraceči tahu byl později zrušen.

Na specifikace vyhlášené v roce 1986 reagovalo celkem sedm leteckých producentů ve Spojených státech amerických
(United States of America – USA), nakonec byly osloveny dva – firma Lockheed a Northrop. Oba výrobci měli do
50 měsíců vyvinout, vyrobit a podrobit porovnávacím zkouškám po dvou prototypech ATF, respektive YF-22 v přípa-
dě konsorcia Lockheed a YF-23 u firmy Northrop. Navíc každý prototyp měl být vybaven jiným typem motoru, které
byly vyvíjeny v programu Advanced Fighter Engine. Firma Pratt & Whitney vyvíjela motor pod továrním označením
PW5000 a USAF jej označilo jako F119. Motor General Electric měl tovární označení GE37 a označení USAF F120.
Byl předpokládán nákup až 750 letounů. Později vstoupilo do programu ATF Vojenské námořnictvo Spojených stá-
tů amerických (US Navy – United States Navy) s tím, že chce ATF v budoucnosti použít jako základ pro náhradu le-
tounu F-14B Tomcat.

První prototyp YF-23 (USAF sériové číslo 87-0800) poháněný motory Pratt & Whitney provedl první let 27. srp-
na 1990 pilotován zkušebním pilotem Paulem Metzem. Druhý YF-23A (87-0801) poháněn motory General Electric
YF120 následoval 26. října 1990. Konkurenční YF-22 vzlétl poprvé 29. září 1990 pilotován zkušebním pilotem Dave
Fergusonem. Druhý prototyp YF-22 pak poprvé vzlétl 30. října 1990. Do začátku roku 1991 následovaly náročné po-
rovnávací testy všech prototypů. Nakonec 23. dubna 1991 vyhlásily USAF vítězem soutěže firmu Lockheed a její
YF-22. Pro pohon sériových letounů byl zvolen motor Pratt & Whitney F119. Předpokládaný počet vyrobených le-
tounů byl snížen na 650 kusů.

I když jsou detailní výsledky porovnání YF-22 a YF-23 stále přísně
tajné, je zřejmé, že byla upřednostněna konzervativnější, ale méně
riskantní varianta. YF-23 měl lepší vlastnosti stealth1, měl vyšší rych-
lost bez použití forsáže, ale byl výrobně náročnější a měl horší mané-
vrovací charakteristiky při malých rychlostech než YF-22. Lockheedův
letoun byl rovněž snazší pro údržbu a má větší potenciál pro pozděj-
ší vývoj a je o něco lacinější. Rovněž motor F119 byl vybrán zřejmě
proto, že využívá méně riskantní konvenčnější technologie.

1  Vlastnost obtížné zjistitelnosti

Prototyp YF-22

2

Doktríny	 č. 1/2011

První sériový letoun F-22A (původní označení F/A-22) odstartoval
14. ledna 2003 a do konce roku 2004 bylo vyrobeno celkem 51 kusů
Raptorů. Dne 29. srpna 2007 byl slavnostně předán USAF stý Raptor.
Už v průběhu prezidentské kampaně v USA v roce 2008 a zvláště po
zvolení prezidenta Obamy se objevily výhrady k pořízení tohoto le-
tounu. Vadila nejen jeho extrémně vysoká cena (asi 360 milionů do-
larů, tedy asi 7 miliard Kč za kus), ale i neschopnost nasazení
v konfliktech v Iráku a v Afghánistánu. Navíc jeho cenu není možno
snížit exportem, protože ten americký kongres zakázal. Přitom zá-
jemců i přes vysokou cenu je dost, zájem projevilo Japonsko, Izrael,
Austrálie a další státy. Ty se ale budou muset asi spokojit s jeho mlad-
ším nástupcem F-35 Lightning II, který sice využívá řadu technologií
z F-22A, ale ne všechny a navíc s určitým omezením. V současné
době americký kongres rozhodl, že bude pořízeno jen 183 kusů

Raptorů a výroba se protáhne až do roku 2011. Výrobce ale varoval, že obnovení výroby by v budoucnosti stálo dal-
ších 70 milionů dolarů za kus.

Bohužel, v průběhu vývoje a výroby byly ztraceny tři letouny. Nejdříve v dubnu 1992 havaroval první prototyp YF-22,
pilot vyvázl bez zranění. V prosinci 2004 havarovalo sériové F-22A při vzletu na letecké základně Nellis. Pilot se rov-
něž zachránil. Vyšetřování zjistilo krátké přerušení tahu motorů. Při třetí havárii v březnu roku 2009 v prostoru zá-
kladny Edwards bohužel zahynul zkušební pilot D. P. Cooley.

Vybavení a výzbroj
Popisovat vybavení a výzbroj Raptoru je velmi složité. Parametry letounu i jeho jednotlivé podsystémy jsou přísně uta-
jovány. Postupně jsou sice některé informace zveřejňovány, ale stále je mnoho nejasností okolo jeho letových výkonů
i bojových možností. Při tvarování a konstrukci draku letounu museli konstruktéři zvolit optimální variantu mezi po-
žadavky na vysoké manévrovací charakteristiky jak při podzvukové, tak i nadzvukové rychlosti a požadavky na obtíž-
nou zjistitelnost senzory nepřítele, tedy vlastnosti stealth.

Drak letounu je komponován jako jednomístný, dvoumotorový hornoplošník. Tvar trupu, půdorys křídel i tvar řídí-
cích ploch je podřízen požadavkům stealth. Prázdnou váhu tvoří z 39 % titan, z 24 % kompozitní materiály a zbytek
tvoří slitiny hliníku a termoplasty. Uhlíkaté kompozity jsou použity na konstrukci trupu, středů nosných a řídících
ploch, dveří pumovnic a podvozku. Titan je využit především pro nosné prvky trupu a křídla a na náběžných hra-
nách křídel a řídících ploch, které jsou značně tepelně namáhány při vysokých nadzvukových rychlostech. Letoun
nemá, na rozdíl od evropských a ruských konstrukcí, přední řídící plochy typu „kachna“. Na spodní straně trupu je
jedna pumovnice a na bocích sacích kanálů motorů další dvě komory pro uložení výzbroje. Letoun může nést výzbroj
a přídavné nádrže i na čtyřech podkřídlových závěsnících v případě, že není požadováno dodržet vlastnosti stealth.
Po spotřebování paliva a výzbroje z těchto podvěsů však mohou být závěsníky za letu odhozeny a tak obnovena čistá
konfigurace stealth. Povrch celého letounu je pokryt hmotou, která absorbuje radarový signál, ale na rozdíl od letounů
F-117 a B-2 Spirit nepotřebuje klimatizované hangáry. Na draku a motorech jsou konstruktéry aplikovány i další opat-
ření pro potlačení infračervené a hlukové stopy letounu, ale i pro zhoršené pozorování letounu prostým okem. Kon-
struktéři šli tak daleko, že zkoumali vliv tvaru draku letounu na zmenšení kondenzační stopy při letu ve stratosféře.

F-22A je poháněn dvojicí dvouproudových motorů Pratt & Whitney
F119-100 s nízkým obtokovým poměrem s možností změny vektoru
tahu ve vertikálním směru (nikoli do boků). Maximální tah motoru
s přídavným spalováním se odhaduje na více jak 156 kN. Chod mo-
torů a změna jejich vektoru tahu jsou řízeny digitálním systémem
FADEC Hamilton Standard, který je propojen s letovými počítači
ovládání řídících ploch.

Kabina pilota je vybavena celkem šesti víceúčelovými i jednoúče-
lovými obrazovkami, které kromě letových údajů zobrazují taktic-
kou situaci, stav zbraní, stav ohrožení letounu z varovného systému
a další informace. Vyšší počet zejména jednoúčelových obrazovek

První sériové F-22A

Motor F-119

3

Doktríny	 č. 1/2011

odstraňuje nutnost přepínání jejich režimů během vzdušného boje. Obrazovky jsou přizpůsobeny pro sledování po-
mocí brýlí pro noční vidění, protože letoun nemá žádná další optická nebo infračervená zobrazovací zařízení.

Hlavním zdrojem informací pro pilota je palubní radiolokátor AN/
APG-77. Radar patří do kategorie Active Electronically Scanned
Antenna Array. Využívá plochou pevnou anténu s asi 2 000 malými
vysílači a přijímači, které jsou sloučeny do skupin. Jednotlivé elektro-
nické součásti radaru pak za pomoci výkonného počítače rychle mění
(v řádu desítek nanosekund) jednotlivé režimy radiolokátoru a zne-
snadňují jeho zaměření, sledování a rušení. Radar přitom může sou-
časně vyhledávat vzdušné i pozemní cíle v širokém i úzkém sektoru,
sledovat současně více cílů, identifikovat je, navádět na ně zbraně,
mapovat terén a provádět další činnosti. Radiolokátor AN/APG-77 je
prvním sériově vyráběným senzorem, který může soustředit vysokou
energii do úzkého paprsku a zničit jím elektronické zařízení. Má i re-
žim pasivního sledování a vyhodnocování cílů. Jeho parametry jsou
utajovány. Anténa se zorným úhlem 120° údajně umožňuje sledovat
vzdušný cíl s odraznou plochou 1 m2 až na vzdálenost 200–240 km.

Systém elektronického boje Raptoru zahrnuje varovný přijímač (Radar Warning system – RWR) před ozářením
nepřátelskými radiolokačními prostředky typu AN/ALR-94 a informační a varovný systém (Integrated Electronic
Warfare Suite – IEWS) před odpálenými protiletadlovými střelami typu AN/AAR-56. Varovný systém přijímá infor-
mace z celkem třiceti antén rozmístěných po celém povrchu letounu. Dosah varovného systému je až 460 km. Do vý-
bavy Raptoru patří i integrovaný navigační a komunikační systém, systém rozpoznání vlastní-cizí a další pokročilé
avionické systémy.

Od počátku byl F-22A koncipován především pro vybojování nadvlády
ve vzduchu ničením vzdušných cílů. Jeho schopnosti ničení pozemních
cílů byly od počátku druhořadé a zahrnovaly dvě řízené pumy střední
ráže (Joint Direct Attack Munition – JDAM) v hlavní pumovnici. Až
v poslední době je výzbroj a softwer zaměřovacího systému doplňován
o pumy malé ráže, tzv. Small Diameter Bombs (SBD) typu GBU-39, kte-
ré jsou určeny především pro použití v konfliktech nízké intenzity v za-
stavěném prostoru. Proti vzdušným cílům může nést až 6 střel středního
dosahu AIM-120C AMRAAM v hlavní pumovnici a po jedné střele
krátkého dosahu AIM-9X Sidewinder ve dvou bočních komorách. Stře-
ly jsou před odpalem vysunuty z vnitřních prostor letounu na hydraulic-
kých odpalovacích zařízeních a vzduchem odhozeny ještě před zapálením
motoru. Zkoušky prokázaly bezproblémový odpal až do M=1.8. Výzbroj
čtyř střel AIM-120C může být nesena i na zdvojeném závěsníku LAU-
128/A pod křídlem nebo společně s přídavnou nádrží o obsahu 600 ga-
lonů na závěsníku BRU-47/A. Výzbroj zahrnuje i rotační kanon M61A2
Vulcan s 480 náboji, umístěný nad pravým sacím kanálem motorů. Přes-
tože je v současné době vyvíjena nová verze střely AIM-120 s dosahem
zvětšeným až o 50 % oproti AIM-120C, zkoušky prokázaly dostačující
dolet starší verze vzhledem k tomu, že letoun při nadzvukovém letu stře-
le dodává dostatečnou počáteční energii pro působení proti vzdušným
cílům na velké vzdálenosti. Novinkou ve výzbroji Raptoru má být střela
určená pro ničení taktických balistických raket na vzestupné aktivní čás-
ti letu. Střela s názvem NCADE je vyvíjena na bázi střely AIM-120, která

je doplněna druhým motorovým stupněm a termohlavicí ze střely AIM-9X.

V budoucnosti se předpokládá vývoj i stíhací bombardovací verze Raptoru FB-22 se zvýšenou nosností protizemní
výzbroje a námořního stíhací letounu X-44 Manta. Zvláštností tohoto nástupce letounů F-14B a F-18E má být úplné
řízení pomocí změny vektoru tahu motorů ve všech směrech bez ocasních řídících ploch. Do značné míry je pokra-
čovatelem Raptoru i nový F-35 Lightning II.

Anténa radiolokátoru APG-77

F-22A s otevřenými zbraňovými komora-
mi_Raptor_Internal_Weapons_Bay

F-22A pojíždí na základně Andrews

4

Doktríny	 č. 1/2011

Použití
Jak už bylo řečeno, hlavním posláním letounu F-22A Raptor je vybo-
jování vzdušné nadvlády ničením vzdušných cílů. Samozřejmě, že ta-
kový úkol by dostal jen v případě konfliktu s letectvem na stejné nebo
téměř stejné úrovni. To, že se vyspělé bojové stíhací letouny vyskytují
v rukou stále většího počtu často problematických politiků a jimi
ovládaných ozbrojených složek, je trend posledních let. Jde přede-
vším o letouny Su-27 a MiG-29 a jejich vylepšené verze. V případě, že
budou jejich posádky dobře vycvičeny, mohly by mít letouny typu
F-16 a F-15 s jejich ničením značné problémy. Zde by měly v první
fázi nastoupit Raptory a teprve po citelném oslabení nejkvalitnějších
leteckých sil nepřítele by práci dokončily ostatní letouny. Odtud i ná-
zev „stíhač prvního dne“.

Tento složitý úkol by samozřejmě Raptory neplnily jen pasivní obrannou činností, ale především aktivním působením
nad územím nepřítele a jeho doslovným „smetením“ z oblohy. Vybojování nadvlády ve vzduchu nezahrnuje pouze ni-
čení nepřátelských letounů ve vzduchu, ale i ničení jeho vzdušných sil na zemi a ničení pozemních protiletadlových
řízených střel na zemi. Tyto úkoly by ale plnili kolegové pilotů Raptor v letounech B-2 Spirit, F-15E, F-16C a F-18G.

Hlavní takticko-technická data letounu:
Rozpětí křídla 13,56 m, délka 18,90 m, výška 5,08 m, plocha křídla 78,04 m2.

Prázdná hmotnost 19 700 kg, max. hmotnost podvěsů 9 200 kg, max. vzletová hmotnost 38 000 kg.

Max. rychlost ve výšce 2 410 km/h (Mach 2.25), maximální rychlost bez přídavného spalování 1963 km/h (Mach
1.82), dostup 19 800 m, max. provozní přetížení +9/-3g.

F-22A za letu

