


Sikorsky S-76D Offshore Oil Helicopter
Capable of flying any mission, anywhere, anytime


Superior System. Superior Performance.


- 1 New flaw tolerant composite main rotor blades
- 2 Rotor ice protection system
- 3 Active vibration control
- 4 Quiet Tail Rotor (QTR)
- 5 Dual speed rotor for reduced external noise
- 6 PW210 engines
- 7 Upgraded electrical generation system
- 8 Next generation avionics system and autopilot

The Sikorsky S-76D helicopter has been developed in response to customer requirements, but in a way that will exceed operator expectations for performance, safety and value.

First, there's more capability — the S-76D delivers a 1,000-pound increase in useful load for Category A, hot-day takeoff performance as well as extended range. With no increase in gross weight, S-76D operators will realize improved maneuverability and enhanced performance from advanced, lightweight, all-new composite main and tail rotor

blades. New Pratt & Whitney Canada 210 engines have been designed and optimized specifically for the S-76D, to significantly boost power, reliability, and ease of maintenance.

Other important enhancements include certification for flight into known icing conditions, a key benefit for improved dispatch reliability, quiet tail rotor for less noise during takeoff, landing and flyovers, an upgraded electrical generation system, and a next-generation avionics system jointly developed by Sikorsky and Thales.


It's a comprehensive package of improvements resulting in a helicopter that is generations ahead of competitive rotorcraft — but just what you would expect from Sikorsky.

THE BOTTOM LINE *The S-76D delivers a performance edge that translates into a competitive edge for offshore oil operators. Carry more, fly farther, and operate more safely than ever before with the new S-76D.*

Must Have Helicopter for Offshore Mission

Performance. Safety. Value.

Sikorsky Aircraft delivers all this and more in its newly enhanced S-76 — the revamped, redesigned, and renamed S-76D helicopter — for the offshore oil mission.

The new S-76D has been improved to meet the needs of today's operators and the rigors of the demanding offshore oil mission, incorporating technological advances that deliver the ultimate in safe, reliable performance, all packaged in an attractive new design.

The S-76D features modern technology enhancements, including a new cockpit and more powerful engines. At the same time, the S-76D delivers maximum value and dispatch reliability while remaining extraordinarily cost-effective to own and operate.

Long known for setting the standard for excellence among the world's helicopters, Sikorsky Aircraft has taken the concept of consistent, reliable performance to a whole new level with the S-76D.

THE BOTTOM LINE *The new S-76D is the ultimate workhorse for the rigorous offshore oil mission. It delivers the ideal combination of performance, safety, and value — day after day, and mission after mission.*


A New Standard for Safety and Value

Safety is a priority.

Designed with a multitude of safety features, the S-76D is a helicopter you can fly in challenging conditions with peace of mind and confidence.

The S-76 features an outstanding and enviable safety record over 26 years and 4 million-plus flight hours. Today's new S-76D is building on this legacy with an array of preventive safety features, including redundant systems for flight controls, advanced avionics featuring integrated cockpit displays, and health usage monitoring that captures and records operational flight data. Of course, the S-76D's significantly improved performance, with new more powerful engines, also delivers an enhanced margin of safety.

The Enhanced Ground Proximity Warning System (EGPWS) and cockpit voice recorder (CVR) are standard equipment on the S-76D, and a multi function CVR/FDR will be available as an option.

The S-76D delivers all-weather safety features for flight in changing environments – so you may fly across vast expanses of ocean day and night with peace of mind. These safety features include optional main and tail rotor ice protection, severe lightning protection, and High Intensity Radiated Field (HIRF) protection so that critical electronic systems are protected from electromagnetic interference.

THE BOTTOM LINE *Safety is a top priority in the S-76D. Safety features are designed in at all levels of the helicopter for maximum assurance and peace of mind.*

A full suite of optional equipment designed to enhance crew and passenger survivability in the event of an emergency water landing are offered. These options include:

- External life raft deployment system
- Emergency flotation system (EFS)
- Push-out windows
- Automatic flotation deployment system (AFDS)
- Helicopter emergency egress lighting (HEELS)
- Single action cabin door release
- Aft orientation bar


The Best Value in its Class.

When it comes to cost-effective performance, the S-76D is in a class of its own. There is no better value among offshore oil helicopters. In addition to its low cost per seat per mile, the S-76D delivers low direct operating costs — the best in its class.

In fact, with its enhanced performance, the S-76D is ideal for deep water exploration, enabling operators to transport more people and equipment farther, making the most of every mission.

Also contributing to the S-76D's exceptional value proposition are enhanced performance, which enables operators to increase productivity, as well as improvements to boost reliability and ease of maintenance.

THE BOTTOM LINE *The S-76D is affordable to own and operate and is the most economical helicopter in its class. It is ideally suited to maximize productivity for the offshore oil mission.*

The Most Advanced Cockpit Technology


Smart and simple to operate, the S-76D helicopter will feature the most technologically advanced cockpit available today, incorporating the latest technologies and architecture.

The state-of-the-art Sikorsky-Thales cockpit system has been designed specifically for helicopter operations and features large-format displays that have been consolidated in an efficiently designed console for improved visibility and field-of-view. Ergonomically designed, easy-

to-use display screens will maximize situational awareness for pilots, reducing pilot workload and maximizing safety.

Pilots and operators will also benefit from the S-76D's exceptional handling qualities and the ultimate in maneuverability during approach, hover and landing.

THE BOTTOM LINE *A thoughtfully designed, high technology cockpit will further enhance safety and the overall flying experience of the S-76D.*


Comprehensive Support that Caters to You

A forward-thinking support program that caters to the needs of a discriminating clientele makes owning an S-76D just as rewarding as flying an S-76D. Only Sikorsky combines solid support systems, based on long-standing and proven maintenance programs, with state-of-the-art capabilities that are unique to the industry.

We keep you flying, with around the world and around-the-clock-service and a comprehensive program that includes spare parts, overhaul and repair, training, on-site technical and logistics representatives, ground support equipment, publications and more. Sikorsky also offers a full motion Level D flight simulator that will be available at first aircraft delivery, engineering

support, and will designate your program with a single-point-of contact to simplify the support process across-the-board.

THE BOTTOM LINE *Anytime and anywhere, the S-76D world-wide customer service team will work with you to increase flight readiness, improve ease-of-use, and reduce costs.*


The Offshore Oil Experts

As the world's premier provider of offshore oil helicopters, Sikorsky goes above and beyond to deliver a complete helicopter experience. Sikorsky not only sets the standard for rotorcraft excellence and safety — we exceed it.

Innovative solutions.

A proven family of high-performing helicopters.

Exceptional value.

Unparalleled service and support.

There are those who fly.

And those who fly Sikorsky.


Sikorsky

A United Technologies Company

S76-086

January 2006

6900 Main Street, Stratford, Connecticut 06615 USA

+1 (800) WINGED-S (946-4337) or +1 (203) 386-4282

www.sikorsky.com