

AIR DOMINANCE: THE *ESSENTIAL* REQUIREMENT

Dr. Richard P. Hallion
National Air & Space Museum
Smithsonian Institution
16 Sep 2008

A Century of Air Warfare...

- World War I
- Spanish Civil War
- World War II
- The Korean War
- The Suez Incursion
- Southeast Asia
- Desert Storm
- Northern/Southern Watch
- Allied Force
- Global War On Terror

A Century of Air Warfare...

- World War I
- Spanish Civil War
- World War II
- The Korean War
- The Suez Incursion
- Southeast Asia
- Desert Storm
- Watch
- Allied Force
- Global War On Terror

*...and Control of the Air
has been crucial...*

Control of the Air (I)

- Enables fullest range of operations
 - *Simultaneous offensive “Sword” and defensive “Shield”*
- Secures:
 - *Commander’s Initiative*
 - Fulfills “what-where-when”
 - *Operational Freedom*
 - Execute “as you wish” not “as you have to” operations
 - *Dominant Maneuver*
 - Shields friendly mobility; denies enemy mobility

Control of the Air (II)

- The Single Most Important Function of an Air Force
 - *Defines the very essence of the term “Air Force”*
- The Enabler of Other Forms of Power Projection
 - *3D Attack dominates the 2D force*
- Essential for Successful Joint Effects-Based Warfare
 - *Joint Forces without it are at grave risk*
- Is Not a Guaranteed American Right
 - *Like democracy, it can be lost within a generation*

The Air War Spectrum...

**AIR
SUBORDINATION**

**AIR
PARITY**

**AIR
DOMINATION**

Paralysis

Inferiority

Situational

Superiority

Supremacy

Fr. AF

Ger. Air Ser.

GAF-VVS

USAF

USAF

Battle of
France
(1940)

Western
Front
(1918)

Russian
Front
(1943)

Korean
War
(1952)

Desert
Storm
(1991)

“BAD” to “WORST”

“GOOD” to “BEST”

Comparative Design Practice, 1912

FRANCE

Deperdussin
“Monocoque Racer”

Top Speed: **108 mph**

Musée de l'Air et l'Éspace Photo

AMERICA

Wright Model D
“Speed Scout”

Top Speed: **67 mph**

National Museum of the USAF Photo

Foch on Air Power, August 1910

Général Ferdinand Foch

Photo Courtesy Wikipedia

“Aviation has zero
value for the Army”

Foch on Air Power, November 1916

Général Ferdinand Foch

Photo Courtesy Wikipedia

“Only **superiority in aviation** permits the superiority in artillery that is indispensable for having superiority in the actual battle.”

“**Victory in the air is the preliminary to victory on land.**”

Beginnings...

Capt. Eddie
Rickenbacker
and his
SPAD XIII
fighter

“In aviation we were entirely dependent upon our Allies.”

--Gen. John Pershing, AEF Commander, 1919

The Decline of French Power (I)

Nieuport-
Delage
Ni-D 62
Biplane
Fighter

SHAA Photo

“French Aviation is Quite ill.”

--Henri Paté, 1928

The Decline of French Power (II)

Bloch
MB 152
Fighter
1940

Dassault Aviation
Photo 91-593

“The Battle of France . . .proved that an Army can do nothing without the support of an adequate air force.”

--Pierre Cot, former French Air Minister

...and the Price Was...

“Table for 100,000,
Monsieur?”

(Hitler Victory Tour, 1940)

Why?

- Inadequate Political and Financial Support
- Multiple Service Secretaries and Service Chiefs
- Constantly Changing Military and Political Priorities
- Shifting Doctrinal Foundations
- Inadequate Industrial Base
- Social Welfare Mindset
- “Avoid War at All Cost” Mindset
- “Self before Service,” not “Service before Self” Mindset
- Army Dominant over Air Force Through 1920’s-1930’s

Why?

- Inadequate Political and Financial Support
- Multiple Service Secretaries and Service Chiefs
- Constantly Shifting Priorities
- Shifting Priorities
- Inadequate Funding
- Social Wariness
- “Avoid War at All Cost” Mindset
- “Self before Service,” not “Service before Self” Mindset
- Army Dominant over Air Force Through 1920’s-1930’s

...thus was French air dominance, and France itself, lost within two decades...

Overlord: the Chief of Staff View

North American
P-51 Mustang
Air-Superiority
Fighter

“We are about to invade the Continent and have staked our success on our air superiority...”

--Gen. George Marshall, Army Chief of Staff, 1944

Control of the Air was *the* Essential

Republic P-47
Thunderbolt
Fighter-Bomber

“Without air supremacy, I wouldn’t be here.”

--Gen. Dwight Eisenhower, at Normandy, 1944

Overlord: Air Dominance as Enabler...

...With Allied Fighters Dominating the Sky...

Close Air Support

Interdiction

...Allied Fighter-bombers Were Free to Paralyze Mobility...

Overlord: The German Reaction...

“**No road movement** by day was possible in view of this air umbrella.” (LTG Zimmerman, early June 1944)

“Our movements are **extremely slow**” (VAdm. Ruge, June 9)

“Air superiority has a very grave effect on our movements. **There’s simply no answer to it.**” (GFM Rommel, June 10)”

“The Anglo-American air force is the modern type of warfare, **turning the flank not from the side but from above.**” (VAdm. Ruge, mid-June)

“**Where** is the *Luftwaffe*?” (German Army Colonel, July 6)

Overlord: The German Reaction...

“No road movement by day was possible in view of this air umbrella.” (LTG Zimmerman, early June 1944)

“Our movements are extremely slow” (VAdm. Ruge, June 9)

“Air superiority has made our movements. There’s simply no way to move, June 10)”

“The Anglo-American type of warfare, turning the flank not from the side but from above.” (VAdm. Ruge, mid-June)

“Where is the *Luftwaffe*?” (German Army Colonel, July 6)

Rommel Strafed off
Road and Seriously
Wounded, 17 June

So, Where was the *Luftwaffe*?

Messerschmitt Me 262 jet fighter (1944)

German Aeronautical Science and Technology
Produced Potentially Significant Advances. . .

...Grounded...

Destroyed Me 262s, 1945

AHB MoD UK Photo

but
Allied Air Dominance
destroyed the
Luftwaffe's
manufacturing,
sustaining and
basing infrastructure,
denying it
technological
advantage

...Postwar Air Supremacy...

Global Reach

Global Power

Naval Superiority

Mach 3+ Cruise

Hypersonics

Stealth

USAF Fighter Development, 1948-1972

Unrealistic Concepts		Aircraft Needing Extensive Work		“Out of the Gate” Successes
XF-85	YF-93	F-84	F-101	F-86
XF-87	F-103	F-86D	F-102	F-4
XF-88	F-104	F-89	F-105	F-5
XF-90	F-108	F-94	F-106	
XF-91	F-109	F-100	F-111	
XP-92	YF-12			
(48%)		(40%)		(12%)

Southeast Asia...

F-8 Crusader

F-4 Phantom II

USN (top) AFFTC (bottom) Photos

VS.

MiG-17 Fresco

MiG-19 Farmer

MiG-21 Fishbed

National Museum of the USAF Photos

...Taught Hard but Beneficial Lessons...

Colonel Robin Olds, USAF

USAF Photo

SEA Reaffirmed:

Training and Combat
are strongly synergistic

No substitute for
experience

Fighters must be
Fighters

Test must be *realistic*

...Reshaping the Fighter Force...

McDonnell-Douglas (Boeing) F-15C Eagle
Air-Superiority Fighter

“Air Superiority” is *never* Enough...

- Battle of Britain
- MiG Alley
- Vietnam “Up North”
- 1973 Arab-Israeli War
- Falklands War

In all cases, the victor experienced surprising **constraints** and **losses** that **prevented achieving decisive victory** at minimal cost

...Desert Storm...

Desert Storm's Legacy...

- 11 nations contributed 2,614 aircraft
- Coalition formation eased by UN Action
- Built upon longstanding partnerships
- Relationships between airmen critical
- Operations faced intense scrutiny/skepticism
- Established pattern for future air organization
- Powerful “Benchmarking” legacy remains

Onset of Crisis

- 2 Aug 1990, Invasion of Kuwait
- 6 Aug 1990, King Fahd agrees to basing
- 8 Aug 1990, 1FW arrives in Gulf
- 9 Aug 1990, RAF “600 kt Gunboats” arrive

...Effects-Based Air Dominant Warfare

- Iraqi AF destroyed by creative attack
 - 35 a/c lost air-to-air
 - 200 a/c lost to PGM attacks on HAS
 - 120 a/c “flushed” to Iran
- 44,145 American sorties
 - 67% by USAF
 - 19% by USMC
 - 14% by USN
- U.S. dropped 84,200 tons of bombs
 - 72% by USAF
 - 28% by USMC and USN
- PGMs were 9% of weapons (7,400 tons)
 - 90% dropped by USAF (6,660 tons)
 - 10% dropped by USMC/USN (740 tons)

...The Broader View...

- “Gulf Lesson One *is the value of air power*”:
--President George H. W. Bush
- “The war in the Persian Gulf *provided a textbook example of what air supremacy means*”:
--Lt. Gen. Anatoliy Malyukov
- Desert Storm taught us something about air dominance. *We had it, we liked it, and we’re going to keep it.*
--SecDef William Perry

...Increasing Time to IOC...

SELECTED US AIR FORCE JET FIGHTERS

Acquisition: The “Logical” View

Acquisition: The “Complex” View

...The Acquisition "Soup Bowl"...

...The Playing Field...

THE AMERICAN DECISION-MAKING ENVIRONMENT

A Bicentennial Perspective, 1976

Global Air Transport			<p>The Future Looked Pretty Bright!</p>
Regional Air Transport			
Business Aviation			
General Aviation			
Military Systems			
Commercial Space			
Res./Education/Workforce			
Hypersonics			

...and the 2008 Perspective...

Global Air Transport		
Regional Air Transport		
Business Aviation		
General Aviation		An Uncertain, Problematical Future!
Military Systems		
Commercial Space		
Res./Education/Workforce		
Hypersonics		

...Tough Times Ahead...

Source: HAF Strategic Planning Office Data; Congressional Budget Office Estimates

. . . Evolving Defenses. . .

...Pose Threats to Air Dominance...

SA-20

“Double Digit” SAMs
deny non-stealth
forces access to the
battlespace

Sukhoi Su-30 V-T Flanker
(more maneuverable than any
fighter except F-22)

“4th Generation Fighters”
(now serving in 59 nations)
outperform America’s
legacy fighter force of
F-15s, F-16s, and F-18s

...For Example...

*...Today, if NATO wanted to establish an **air exclusion zone** over Georgia, it could not do so with any aircraft other than the 5th Generation **F-22 Raptor**...*

...The Legacy Fighter in Perspective...

Average F-15 age: 25.2 years

Average Su-30 age: 6.5 years

F-15

=

=

-

-

-

-

Radar

Weapons

Electronic Attack

Range

Maneuvering

Airframe Age

Su-30

=

=

+

+

+

+

...Legacy Systems are Compromised...

...F-22 and F-35 Set the Standard...

F-22 and F-35 have already demonstrated the value of Fifth Generation Fighter Technology...

F-22

F-35

...The Sincerest Form of Flattery...

...as evidenced by the
Russian PAK-FA and
Chinese XXJ

PAK-FA

XXJ

...The Sincerest Form of Flattery...

F-22 and F-35 have already demonstrated the value of Fifth Generation Technology

...as evidenced by the PAK-FA and Chinese XXJ

F-22 Performance
but
at F-35 Quantities

F-22

F-35

PAK-FA

XXJ

F-22/F-35 vs. D-D SAMS and TST*

With Air Dominance Threats Growing...

- USAF needs new aircraft to ensure it can meet its **Joint Force** power-projection responsibilities
- Threat evolution requires they have 5th Generation capabilities
- Ensuring future Air Dominance requires acquiring the F-22 in meaningful numbers to counter future anti-access strategies

...The Bottom Line...

A Century After
Eddie Rickenbacker,
Securing Air Dominance
Remains

The Most Critical Task

for the

UNITED STATES AIR FORCE

...Questions? Comments?...

Dr. Richard P. Hallion

HallionR@si.edu

or

DrHypersonic@aol.com

703-209-3114