

What could you do with 1.5 million hours?

Northrop Grumman's **LITENING** pods have flown more than **1.5 million hours**, a milestone achievement.

What else could you do with that amount of time?

Brew **22.5 million** cups of coffee

Coffee-drinking Americans consume an average of three cups a day, the amount considered moderate by the American Medical Association.

Listen to your heart beat more than **5 billion times**

While heart rates vary due to age and other factors, a resting pulse between 60 and 100 beats per minute is considered normal.

Watch about **500,000** professional baseball games

The average time for a Major League Baseball game in 2010 was three hours, 15 minutes.

Grill about **10 million** steaks

To cook your favorite cut of steak to a temperature of 145 degrees, give it four to five minutes per side.

Go **18 million** rounds of Mixed Martial Arts

According to UFC® rules, a round may last no more than five minutes. Championship bouts consist of up to five rounds, so you would have time for 3.6 million full bouts.

Screen your favorite movie a **million times**

Whether you prefer action, comedy or drama, the odds are good that you went out to a movie in 2011. Nearly 2/3 of the American population did, for a per capita average of 3.9 movies last year.

Run more than **330,000** marathons

A marathon will take you a distance of 26.2 miles. In 2011, the average finishing time for men was four hours, 14 minutes; for women, it was four hours, 40 minutes.

Walk the distance from the **Earth** to the **moon** **18.8 times**

Because of the moon's elliptical orbit, the distance from the Earth to everyone's favorite satellite varies throughout the year. It averages 238,855 miles.

Which aircraft has **LITENING** flown on?

AV-8B

A-10

F-15

F-16

F/A-18

B-52

B-1

Who uses the **LITENING** pod?

United States

Australia

Finland

Israel

Italy

Netherlands

Portugal

Spain

United Kingdom

Created by

THE VALUE OF PERFORMANCE.

NORTHROP GRUMMAN

Learn more about **LITENING** at www.northropgrumman.com

Sources: National Institutes of Medicine, Mayo Clinic, Major League Baseball, USDA, UFC®, NASA, Journal of Applied Psychology, Motion Picture Association of America, Running USA