

Sikorsky HH-60G PAVE HAWK Helicopter

United States Air Force, Combat Search and Rescue and Special Operations

Sikorsky HH-60G PAVE HAWK

Combat SAR and Special Operations helicopter

Proven CSAR mission capabilities

HH-60G PAVE HAWK helicopters have been performing thousands of Combat Search and Rescue and civilian missions worldwide, serving the U.S. Air Force, Air National Guard and Air Force Reserve.

The HH-60G PAVE HAWK is a derivative of Sikorsky's legendary, battle-tested UH-60 BLACK HAWK. It incorporates the BLACK HAWK's survivable design, ballistic tolerance and nimbleness on the battlefield and adds in-flight refueling capability for unlimited range, increased internal fuel capacity, and a fuel management panel to assist in its long-range missions.

Attributes that enhance mission capability include upgraded navigation systems, color weather/mapping radar, doppler, INS, and SATCOM/secure radio systems.

Additional HH-60G attributes are:

- Air transportability features
 - Folding horizontal stabilator
 - Tow plates to facilitate air transportability
- Aerial refueling and internal auxiliary fuel
- Fast rope and rappelling systems
- Provisions to accommodate 7.62 mm and 0.50 mm caliber weapons.

Performance

VMCP/VBR/VBE	150/135/79 kts	278/205/146 km/hr
Range at maximum fuel	504 nm	933 km
Endurance at maximum fuel	4.2 hrs	
Service ceiling	14,200 ft	4,328 m
Hover ceiling (IP-OGE)		
- 95°F day (mid-mission point)	4,000 ft	1,219 m
- Standard day	4,300 ft	1,310 m
Engines	Two T700-GE-701C	

Weights

Weight Empty	12,330 lb	5,593 kg
Maximum take-off weight	22,000 lb	998 kg
Ferry	24,500 lb	11,113 kg

Dimensions

Operating length	64 ft 10 in	19.76 m
Operating height	15 ft 10 in	4.83 m
Fuselage width	7 ft 9 in	2.36 m
Main rotor diameter	53 ft 8 in	16.36 m
Tail rotor diameter	11 ft 0 in	3.35 m

6900 Main Street, Stratford, Connecticut 06615 USA
 +(800) WINGED-S (946-4337) or +(202) 336-7435
www.sikorsky.com

Sikorsky

A United Technologies Company