
HELICOPTERS DIVISION

AW189
RESCUE SERVICES

2

LATEST
GENERATION
CAPABILITIES

THE MISSION WILL NOT WAIT

Belonging to the AWFamily of products, the AW189 is
designed for long range, all-weather SAR and MEDEVAC
missions even in icing conditions, with advanced avionics
and rapid start up.

The aircraft benefits from an industry-leading 50
minutes ‘dry-run’ capability on the main gearbox. Damage
tolerance, redundant systems, energy absorbing landing
gear, fuselage and seats ensure unparalleled safety and
survivability.

The AW189 features a low workload fully integrated glass
cockpit, comprehensive sensor options and spacious
constant section cabin equipped to ensure operational
capability in the most challenging conditions. The AW189,
equipped with new Safran Aneto-1K engine, will extend the
range of operations of the aircraft to high altitude and high
temperature conditions.

3

4

MISSION CONSOLE DISPLAY

THE DIGITAL REVOLUTION

Using advanced in-house developed avionics and systems,
the AW189 SAR cabin and cockpit are integrated to
provide a single digital environment. This enables more
efficient reliable information management and reduced
crew workload resulting in greater mission capability and
effectiveness.

The advanced SAR open-architecture avionics suite
includes:
• Search Mode and Patterns

• Modes: Transition Down, Transition Down to Hover,
Transition Up, Mark On target, Winchman Trim

• 5 Search Patterns: Expanding Square, Multi sector,
Creeping line, Parallel and Expanding line, a new
capability that only AW189 offers today on the market

• Real time “Preview” of each search patterns
• “Rendez-vous” functions on Moving Waypoints

• Direct intercept, pilot defined intercept, vessel track
intercept

• Hover Point Approach (HPA)

• Full Mission Equipment Integration with Flight
Management System (FMS)

• Full integration of SAR mission Equipment (Digital
Map, FLIR, Direction Finder, AIS transponder, Weather
Search Radar)

• Up to 20 Moving targets (manual input or acquired by
sensors, eg: AIS Transponder, Weather Search Radar
and Direction Finder)

• Flight Management Window (FMW)
• Provides real-time performance on the Multifunction

Display
• Obstacle Proximity Lidar System (OPLS)

• Provides the pilots with the safety clearance from
the helicopter and the surrounding obstacles (for
example hoisting operation near cliffs).

AW189 SAR provides several other technological features
as: SATCOM with flight following, V/UHF AM/FM Tactical
radio, HF radio, Direction Finder, AIS Naval Transponder,
Internal and external NVG compatibility, Digital Map
System, Digital Video Recorder multichannel, ADELT,
TCAS II, Full or Limited Ice Protection System (FIPS/LIPS).

SEARCH PATTERN
PREVIEW

MARK ON TARGET
INDICATION (PFD)

MARK ON TARGET
PREVIEW (MFD)

4

5

CAPABILITY BEYOND THE NORM
• Bubble cabin windows
• Fully integrated avionics system, with four 8” x 10” color active

matrix liquid crystal displays (AMLCD)
• Weather/Search radar
• Searchlight
• Electro-Optic/Infra-Red (EO/IR) Device
• Taxiing lights
• Swiveling light for rescue hoist (belly mounted)
• Emergency floats (up to Sea State 6 ditching capability)
• Cargo Hook
• Heavy duty landing gear
• External Life Rafts
• External Loudspeaker
• Extended range fuel tank
• Wide sliding doors
• Up to 30 minutes performance in HOGE
• Rescue hoist/single or dual type
• Rescue hoist camera
• Fully articulated main and tail rotors

PERFORMANCE (ISA, MGW)
AW189 AW189K
General Electric CT7-2E1 Safran Aneto-1K

(ISA, SL, 8,300 kg) (ISA, SL, 8,300 kg)

VNE (ISA)
313 km/h (169 kt) 313 km/h (169 kt)

MAX CRUISE SPEED (SL)
287 km/h (155 kt) 292 km/h (158 kt)

HIGE (TOP)
3,948 m (12,953 ft) 4,572 m (15,000 ft)

HOGE (TOP)
2,893 m (9,490 ft) 2,797 m (9,178 ft)

MAXIMUM RANGE (STD)
1,206 km (651 nm) (1) 851 km (460 nm)

MAXIMUM ENDURANCE (STD)
6 h 11 min (1) 4 h 15 min

(1) No reserve, with “Extended Range” auxiliary fuel tanks capacity

6

SPACE AND ACCESSIBILITY

The AW189 features the largest cabin in its class and
spacious baggage compartment accessible from the
passenger cabin in flight as well as from two external doors.

Benefits include:
• Large and flat floor space, with accommodation for

two stretchers on the floor (either longitudinally or
transversally positioned), mission console and eight or
more personnel, guaranteeing easy access to the entire
patient’s body from both sides

• Accommodation for a full suite of advanced life support
equipment with rear storage compartment accessible
in flight

• Easy reconfiguration, with fixtures and provisions for
a number of self-contained systems including a three-
stretcher MEDEVAC solution

• Large sliding doors for easy patient entry or egress, both
when the helicopter is on ground and during winching
operations

• Dual NVG displays mission console with sliding and
rotating operator seat complemented by large bubble
window for enhanced external visibility

• Customised floor protection solutions (Sea Tray tub).

CABIN VOLUME
11.20 m3 (395.5 ft3)

BAGGAGE VOLUME
2.40 m3 (85.0 ft3)

CAPACITY
Crew 1 to 2 Passengers up to 19

7

AW189 CHARACTERISTICS

Weights (MTOW)
Max gross weight 8,300 kg 18,298 lb
Optional gross weight (1) 8,600 kg 18,960 lb

Propulsion
2 x General Electric CT7-2E1 Turboshafts with FADEC
(2,000 shp class each) and 1 x Safran e-APU (60 kW)

or
2 x Safran Aneto-1K Turboshafts with FADEC
(2,500 shp class each) and 1 x Safran e-APU (60 kW)

Engine Ratings

GENERAL ELECTRIC CT7-2E1
Take off power (5 min) 2x1,479 kW 2x1,983 shp
Maximum Continuous Power 2x1,395 kW 2x1,870 shp

SAFRAN ANETO-1K
Take off power (5 min) 2 x 1,905 kW 2 x 2,553 shp
Maximum Continuous Power 2 x 1,807 kW 2 x 2,422 shp

Capacity
Crew 1-2
Passengers Up to 19 (16 for OGP standard)

Dimensions
Overall length (2) 17.57 m 57 ft 8 in
Overall height (2) 5.07 m 16 ft 7 in
Rotor diameter 14.60 m 47 ft 11 in

(1) Max take-off weight for AW189K version
(2) Rotors turning

AW TeamUP AW Training Heliwise Skyflight Mobile

leonardo.com

This document contains information that is proprietary to Leonardo S.p.A. and is
supplied on the express condition that it may not be reproduced in whole or in part, or
used for manufacture, or used for any purpose other than for which it is supplied.

2022 © Leonardo S.p.A. AW189Rescue-Mk0622

Leonardo Società per azioni
Registered Head Office:
Piazza Monte Grappa, 4
00195 Rome - Italy
T +39 06 324731

Leonardo Helicopters
Head Office:
Via Giovanni Agusta, 520
21017 Cascina Costa di Samarate - Italy
T +39 0331 229111

SUPPORT SOLUTIONS
The Leonardo Helicopters Customer Support & Training
worldwide network delivers an extensive range of support
solutions that are tailored to meet the Customers’ unique
requirements ranging from routine spares & repairs,
component availability solutions and frontline manpower
support through to fully Integrated Operational Support
solutions.

OUR MOBILE APPS – STAY TUNED!

Leonardo Helicopters is making significant changes to the
provision of its Customer Support and Training services.
Leonardo Helicopters has launched a company wide
“TeamUp” initiative spanning the entire breadth of the
Support and Training delivery activity.

TRAINING SOLUTIONS
Leonardo Helicopters designs, develops and delivers
integrated training solutions and services for our
helicopters in the live and virtual training domains, from
type conversion through to full operational and mission
capability.

ADVANCED SERVICES
Leonardo Helicopters continues to focus and improve the
Customer’s experience, leveraging on innovation and latest
technology, to deliver the best services and solutions in
its class. Skyflight Mobile and Heliwise represent our key
advanced services, which provide Customers with cutting-
edge solutions to perform flight planning activities and
HUMS data analysis.

