

armed antipiracy or ASW - ASuWmissions

AS565 MBe 003


Modern cockpit avionics

- Single / Dual pilot IFR cockpit
- 2 x 2 color multifunction displays (MFD-255)
- 10.4-inch color tactical display (radar, navigation & FLIR)
- VEMD
- NVG compatible
- Can accommodate mission-specific equipment: OTHT Data-link, radar warning receiver (RWR) system, torpedo control box, etc.


Starflex Fiberglass Rotor Head

- Outstanding maneuverability and stability
- Very low sound and vibration levels
- Rotor engagements in winds of up to 55 kts
- Low and easy maintenance level

Fiberglass and CarbonFiber Main Rotor Blades

- Ballistic damages tolerant blades
- Corrosion-proof
- Manually foldable
- 20,000 hours service life.


State-of-the-Art Automatic Flight Control System (AFCS)

- Automatic transition to and from the hover in all conditions
- Automatic SAR search patterns
- Automatic acquisition and hold of: ALT, HDG, V/S, A/S, NAV, VOR & ILS glide approach, etc.
- Safety modes: Go-Around (G/A) & FLY-UP
- Joystick control function allowing hover control by winch operator


Quiet Fenestron®

- Composite blades
- High level of safety
- Low sound level (3.1 dB below ICAO requirements)
- Superior level of safety on ground and in flight
- Allowing to continue flight even with loss of tail rotor control

Powerful Turbomeca Arriel 2N Engines

Maximum power per engine: 735 kW/985 shpProven technology: Safety and reliability at its best

Flexibility

For SAR and MEDEVAC missions, the AS565 MBe has a flexible cabin that enables operators to tailor the configuration to their exact needs. It is rapidly reconfigurable as roles change and can be equiped with the latest medical equipment.

Extensive optional equipment

- Flight Management System (FMS) with doppler and GPS
- Search and weather radar
- EOS (Electronic Optical System)
- Variable speed electric Class 1 rescue hoist: 0 to 1.3 m/sec (0 to 250 ft/min)
- Cargo sling load with dynamometer: 907 kg (2,000 lb) or 1,600 kg (2,500 lb), depending on configuration
- Axial and side armament


Naval missions

The all-weather, multi-role multiplier

- With a 160 NM radius of action, the AS565 Mbe can hoist 2 to 4 survivors + 20 min of fuel reserve (no cabin tank) at sea level ISA+20
- With an endurance of four hours and its capability to carry up to two torpedoes / Depth Charge, the AS565MBe significantly multiples a surface ship's ability to conduct Anti-Submarine Warfare (ASW) and AntiSurface Warfare (ASuW).
- With its capability to fly a distance of 150NM at high speed with a crew of 2, loiter 30 minutes to acquire tactical situation, transfer real-time data to command and return to mother-ship, the AS565MBe is an outstanding and affordable OTHT platform.


Embedded safety features for enhanced ship-deck operations:

- 4-axis AFCS
- Fenestron® shrouded tail rotor
- High-mounted main rotor
- Harpoon deck-lock system (optional)
- SAMAHE compatible system (optional)


The AS565 MBe, the Naval Utility helicopter at its best

This all-weather, cost effective, light-medium helicopter is an enabler and outstanding force multiplier with excellent combat-proven track record for :

- Maritime surveillance
- Day and night (NVG) Search And Rescue
- Medical evacuation
- Armed anti-piracy and antiterrorism
- Troop transport and Commandos insertion
- Cargo ship transfers
- Anti-Submarine and Anti-Surface Warfare
- Over-The-Horizon Targeting


Contacts

For further information, please contact: marketing,helicopters@airbus.com

AIRBUS

© AIRBUS HELICOPTERS, Aeroport
International Marseille Provence - 13725
Marignane Cedex - France - 2017 - All
rights reserved, Airbus Helicopters' logo
and the names of its products and services
are registered trademarks.
Airbus Helicopters reserves the right to make
configuration and data changes at any time
without notice. The facts and figures contained
in this document and expressed in good faith
do not constitute any offer or contract with
Airbus Helicopters.

Concept design by MicroMega Photos by Airbus Helicopters / Patrick Penna - Anthony Pecchi - Thierry Rostang - Lorette Fabre. Printed in France by SPI

Printed on PEFC certified paper originating from sustainable forests.

AS565MBe-0617E