

CH-53K

With its all new, integrated modern design, the CH-53K is an intelligent aircraft developed to 21st century standards for improved safety, reliability and maintainability, offering:

- Enhanced Performance and Mission Capability
- Improved Survivability Features
- Predictive Maintenance Capability
- Commercial Level Availability Rates
- Lower Life Cycle Costs
- Significant Growth Potential

UNMATCHED BENEFITS

For Missions Today and Tomorrow

KEY ADVANTAGES

IMPROVED PAYLOAD EFFICIENCY

12% Greater Cabin Volume

TRANSPORT CAPABILITIES

Meets NATO FHTH Requirements

FUEL EFFICIENT ENGINES

18% Improvement Over Legacy

MARITIME COMPATIBLE
Built for Shipboard Operations

HOT TEMP/HIGH ALTITUDE

Superior Performance

MEAN TIME TO REPAIR

35% Improvement Over Legacy

CONDITION BASED **MAINTENANCE**

Lower Operating Costs

DEGRADED VISUAL ENVIRONMENT

Inherent DVE Capability

AUTONOMY

Provisioned for Future Upgrade

ONE AIRCRAFT, MANY MISSIONS

Transport More Material More Rapidly

Flexible configurations offer rapid changeover for maximum mission effectiveness.

TROOP TRANSPORT

- 32 Crashworthy Seats
- Rapid Seat Installation/Removal
- Entry through Ramp or Side Door
- Integrated Mobile Aircrew Restraint System (IMARS)

CARGO TRANSPORT

- 463L Cargo Pallet Fast Locking System
- Invertible Cargo Rollers Stow in Place
- Rear Ramp for Rapid Loading/Unloading
- 103 inch (262 cm) wide Cabin Ramp

MIXED TRANSPORT (TROOP/CARGO)

- Forward Mounted Cargo Winch
- Folding Seats for Rapid Stowage
- Standard 463L Pallet

MEDICAL EVACUATION

- Quad Stacked, Standard Litter
- 24 Patients
- Easy Litter Installation/ Removal for Patient Loading

Interior Cabin Mission Configurations

^{*}Additional seating and cabin configuration mix options available

Independent Triple Hook External Lift

Triple Redundant Fly-By-Wire (FBW) Flight Controls

Weapons Equipment Provisions

Enhanced Survivability

Fully Shipboard Compatible

Aerial Refueling

Automated Blade Fold < 2 Minutes

All Weather

DESIGNED WITH THE FUTURE IN MIND

DIMENSIONS

CH-53K SPECIFICATIONS

Maximum Design Gross Weight (MDGW)	88,000 lb	39.900 kg
Maximum Gross Weight with Internal Load	74,000 lb	33.600 kg
Velocity @ Maximum Continuous Power (Sea Level Standard)	158 ktas	293 km/hr
Hover Out of Ground Effect Gross Weight (Sea Level Standard)	88,000 lb	39.900 kg
Service Ceiling (International Standard Atmosphere)	16,000 ft	4.880 m
Service Ceiling (International Standard Atmosphere + 24°C)	13,200 ft	4.020 m
External Lift Mission Payload, @ 110 nm (204 km) Radius of Action	27,000 lb	12.200 kg
External Load Hook Rating - Center (Single Point)	36,000 lb	16.300 kg
External Load Hook Rating - Fwd/Aft	25,200 lb	11.400 kg
Internal Cargo System: Floor Loading Standard USMC 40"x 48" Wooden Pallets Full 463L Pallets Half 463L Pallets Tactical Bulk Fuel Delivery System	300 lb/ft ² 2,500 (x qty 6) lb 10,000 (x qty 2) lb 5,000 (x qty 5) lb 3 x 800 gallon tanks	1.470 kg/m ² 1.100 (x qty 6) kg 4.500 (x qty 2) kg 2.300 (x qty 5) kg 3 x 3030 liter tanks
Aircraft Length (blades and tail unfolded)	99 ft	30.2 m
Aircraft Width	17.5 ft	5.3 m
Aircraft Height (blades and tail unfolded)	28.3 ft	8.6 m
Cabin Length	30 ft	9.1 m
Cabin Width	8.6 ft	2.6 m
Cabin Height	6.5 ft	2.0 m
# Seats	34 Crashworthy Seats (2 Pilots, 2 Crew Chiefs, 30 Troops)	
# Litters	24	
Internal Fuel Capacity	2,286 gallons (@ 6.8lb/gallon = 15,545 lb) 2 cells per sponson	8.653 liters (@0.82 kg/liter = 7.095 kg)
Internal Aux Fuel Capacity	2,400 gallons (16,320 lb) 3 x 800 gallon tanks	9.085 liters (7.450 kg) 3 x 3.028 liter tanks

GLOBAL SUSTAINMENT SOLUTIONS

Keeping our Customers Flying, from Delivery through the Full Life Cycle of your Aircraft

Using the Latest in Data Analytics and Technical Support for Increased Availability

- Dedicated Account Management
- Logistics Forecasting
- Health & Usage Monitoring (HUMS) Data Analysis

Inventory and Technical Experts Closer to Wherever Your Mission Takes You

- Robust Spare Parts Inventory and Repair Capabilities
- Web Based Ordering & Tracking
- Technical Engineering Support
- Field Support Representatives
- Worldwide Mobile Repair Teams
- Logistic Support Representatives

Customized Logistics Programs to Meet Your Business Needs

- Customized Logistics Programs
- Contractor Logistics Support
- Aircraft Mods & Upgrades
- Ground Support Equipment

TRAINING SOLUTIONS

Safety Starts with Training

PILOT TRAINING

- Initial, Recurring, Transition
- Classroom
- Full Motion Flight Simulators
- Operational Aircraft

MAINTENANCE TRAINING

- Airframe & Powerplant
- Avionics, AFCS & Electrical
- Maintenance Manager
- Quality Assurance & Inspector
- Sikorsky Training Academy, Stuart FL

FLEET MANAGEMENT AND TECHNICAL SERVICES

- Health & Usage Monitoring (HUMS)
- Logistics Management

Sikorsky Offers Customizable Training Solutions at our Facilities and in the Field.

OVER 100 YEARS OF INNOVATION

Proud of Our Legacy...Excited About Our Future

FROM THE INVENTOR
OF THE MODERN
HELICOPTER'S VISION...

...TO UBIQUITOUS PRODUCTS AROUND THE WORLD...

...TO NEW CAPABILITIES TOMORROW!

"I always believed that the helicopter would be an outstanding vehicle for the greatest variety of lifesaving missions."

lgar I. Sikarsky Legendary Aviation Pioneer Founder of Sikorsky "Our goal is to bring people home everywhere... every time. We are committed to designing and manufacturing a quality product that will do just that."

Daniel C. Schultz
President
Sikorsky, a Lockheed Martin Company

WE'RE ENGINEERING A BETTER TOMORROW

6900 Main Street, Stratford, Connecticut 06615 USA +1 (800) WINGED-S (946-4337) International +1 (203) 386-3029 www.lockheedmartin.com/sikorsky

Cover photo courtesy of Emanuel Cavallaro, US Navy