
A Romanian MiG-21 takes off from a Camp Turzii, Romania, runway.

The Soviet-designed MiG-21—NATO code name
Fishbed—is the most-produced supersonic jet
aircraft in aviation history and the first Soviet
aircraft to successfully combine fighter and in-
terceptor traits. Created by Mikoyan-Gurevich
Design Bureau in the 1950s, it is best known as
an effective and tenacious foe of the F-4 Phantom
during the Vietnam War. It probably has flown in
more wars than any other fighter.

From the outset, the MiG-21 has been a small,
fast, and agile lightweight fighter, achieving
Mach 2 with a low-power turbojet engine. Its
delta wing has a 57-degree sweep angle on the
leading edge. The early MiG-21 was hampered by
a short range, but later variants acquired more
fuel capacity, along with heavier armament and

better avionics. They have also been fitted with
a more powerful engine. Simple, inexpensive to
buy and maintain, and easy to fly, the MiG-21 was
widely exported and continues to be upgraded
and used in several countries.

The effectiveness of the speedy MiG-21, in the
hands of skilled North Vietnamese pilots, came as
a shock to US F-4 pilots in the skies over South-
east Asia. It would attack in swarms, coming at
the F-4s from different directions, then abruptly
break off to escape. The little fighter’s success
was eventually overcome, late in the Vietnam War,
by greatly improved US pilot training and better
rules of engagement.

 —Robert S. Dudney with Walter J. Boyne

In Brief
Designed, built by Mikoyan-Gurevich OKB e first flight Feb. 14, 1956 e
number built 11,496 (USSR, 10,645; Czechoslovakia, 194; India, 657) plus
undetermined number in China e Specific to MiG-21PFM Fishbed F: one
Tumansky R-11F2S-300 turbojet engine e armament one external GSh-23
cannon, up to 3,300 lb of missiles or rockets e max speed 1,386 mph e
cruise speed 550 mph e max range 1,035 mi e weight (loaded) 20,010 lb
e span 23 ft 6 in e length 40 ft 4 in e height 13 ft 6 in e service ceiling
62,000 ft.

Famous Fliers
Aces: North Vietnam Nguyen Van Coc (7 kills), Nguyen Doc Soat (5),
Vu Ngoc Dinh (5); Syria Muhammad Mansour (5), Bassam Hamshu (5),
Adeeb el-Gar (5). Notables: Munir Redfa (Iraqi defector who in 1966 flew
MiG-21 to Israel); Abdul Qadar Al-Termanini (Syrian pilot who in 1976
defected with MiG-21 to Iraq); Danny Shapira (Israeli test pilot who flew
purloined MiG-21); Ayesha Farooq (Pakistan’s first war-ready female
fighter pilot). Selected wars: Vietnam War (flown by North Vietnam); Iran-
Iraq War (Iraq); Angolan Civil War (Cuban pilots); Balkan Wars (Serbia);
1967 Mideast War (Egypt, Syria, Iraq); 1971 Indo-Pakistani War (India);
1973 Mideast War (Egypt, Syria, Iraq); 1982 Lebanon War (Syria).

Interesting Facts
Used by North Vietnam in “one pass, then haul ass” attack strategy e
prompted US Navy to create Topgun and USAF to start Red Flag e in
December 1972, scored first-ever air combat kill of a B-52 bomber, over
Hanoi e nicknamed “Balalaika” and “Pencil,” due to shape, also “Blue Ban-
dit” e flown by more than 60 nations on four continents e still in service
some 60 years after first flight e suffered early design defect that shifted
center of gravity to rear whenever two-thirds of fuel used e examined in
1968 by US, which used a MiG-21 captured by Israel.

This aircraft: Soviet Air Force MiG-21PFM Fishbed F as it appeared in 1967 when assigned to 234th Guards
Fighter Air Regiment, Kubinka AB, USSR.

U
S

A
F

 p
ho

to
 b

y
S

rA
. B

en
ja

m
in

 W
ils

on

80 AIR FORCE Magazine / April 2015

MiG-21 Fishbed

