

Hannigan, Edith@BOF

From: Evan Johnson <Evan.Johnson@OPR.CA.GOV>
Sent: Monday, April 22, 2019 2:15 PM
To: Hannigan, Edith@BOF
Subject: FW: Fire Hawk Helicopters and FireHerc Airtankers
Attachments: FireHerc C-130 Brochure.pdf; Fire Hawk Helicopter.PDF

Warning: this message is from an external user and should be treated with caution.

Evan Johnson
Commission on Catastrophic Wildfire Cost and Recovery
Governor's Office of Planning and Research

Phone: (916) 323-6842
Mobile: (916) 717-3374

From: Glen Brandenburg <gbranden@sdsu.edu>
Sent: Friday, April 19, 2019 10:13 AM
To: OPR Wildfire Commission <wildfirecommission@opr.ca.gov>
Subject: Fire Hawk Helicopters and FireHerc Airtankers

It is essential that Cal Fire has a super accelerated acquisition program for Fire Hawk helicopters and FireHerc C-130 airtankers. Los Angeles, San Diego and others have proven the extreme value of quick response, all weather and night flying capable fire fighting helicopters. It is basic fire science that fires must be attacked quickly to prevent major fires. Imagine if local fire departments responded in 30-120 minutes and could not respond to house fires at all at night. Cal Fire can not currently respond quickly or at night to wildfires in inaccessible terrain which is where most fires start.

https://www.lockheedmartin.com/content/dam/lockheed-martin/rms/documents/firehawk/8370_Firehawk_Brochure_LR.PDF

This is very urgent!

Thank you, Glen

--

Glen R. Brandenburg
Director of Facilities and Sustainability
Associated Students of San Diego State University
5500 Campanile Drive
San Diego, CA 92182
858-228-0027 Direct
619-594-6555 Main Office
gbranden@sdsu.edu


SIKORSKY S-70
FIREHAWK[®]
WHEN MINUTES MATTER

SIKORSKY
A LOCKHEED MARTIN COMPANY


NOTES


BECAUSE FIGHTING A FIRE
IS A BATTLE TOO.

Legendary BLACK HAWK Heritage

Born a BLACK HAWK, the FIREHAWK® helicopter relies on its proven military design to endure the unrelenting physical stresses demanded of the aerial firefighting, search and rescue, medical evacuation and utility missions. Its unmatched capabilities enable crews to work faster, smarter, and safer. Whatever the mission - when minutes matter, the FIREHAWK is the first to the fight.

VERSATILITY IS THE NAME OF THE GAME

Adapting to the Emergency at Hand, Day or Night


S-70 FIREHAWK®

First responders need a platform they can depend on. The FIREHAWK® has proven to be the most effective, multi-mission, fire & rescue helicopter available, offering:

- Wildland Fire Attack and Suppression
- Search and Rescue
- Swift Water Rescue
- Emergency Medical Service
- Utility Transport, including Large Animal Rescue
- Night Operations
- Reliable Performance (in the most challenging conditions)

UNMATCHED BENEFITS

Unique Capabilities for a No Fail Mission

S70 FIREHAWK[®]


KEY ADVANTAGES


PAYLOAD Carry Mixed Loads of Crew/Equipment/Water


PASSENGERS/CREW Up to 13


SNORKEL WATER FILL From a Variety of Sources


RAPID REFILL Refill Tank < 60 seconds


ACCURATE WATER DROP Controlled Patterns/Volume


PRECISION HOVER CAPABILITY w/ Embedded GPS/INS


HOT TEMP/HIGH ALTITUDE Superior Performance


HIGH DASH SPEED 155 kts (287 km/hr)


HIGH MANEUVERABILITY Controlled Responsiveness

ONE AIRCRAFT, MANY MISSIONS

Changing Roles on the Go

Drop water, transport crew, search/rescue, airlift patients...Rapidly convert the FIREHAWK helicopter's cabin configuration while in flight, without the need for special tools.

FIRE CREW TRANSPORT*

- Carry up to 13 Fully-Equipped Fire Crew
- Passenger Seats Stowable in Ceiling
- Multiple Tie-Downs to Secure Equipment/Cargo


SEARCH AND RESCUE

- Precision Location GPS/INS Capability
- Enhanced Hover Modes
- Integrated External Electric Rescue Hoist
- Passenger Seats Stowable in Ceiling


MEDEVAC

- 2 Primary Litters
- Passenger Seats Stowable in Ceiling
- Advanced Life Support Capability with Built-in Medical Panel


Interior Cabin Mission Configurations

FIRE CREW TRANSPORT


SEARCH AND RESCUE


MEDEVAC


*Additional seating options available

MANAGING THE MISSION, NOT THE MACHINE

Because the First Flames are the Fight


Skip Robinson photo


FIREHAWK® Capabilities Enhance Mission Profile


REDUCING PILOT WORKLOAD/ ENHANCING SITUATIONAL AWARENESS

- 4-Axis Fully Coupled Autopilot
- Digital Glass Cockpit with Flight Management System
- Automated Flight Control System w/ Coupled Flight Director
- Single Pilot Operations
- Active Vibration Control
- Integrated Vehicle Health Monitoring System


photo courtesy of Risk Modelling

OPERATING IN CHALLENGING ENVIRONMENTAL CONDITIONS

- Proven GE Engines for Superior Power Margin
- Wide Chord Blade for Additional Lift
- 45 kts (83 km/hr) Tail Rotor Authority
- Incredible Responsiveness and Maneuverability


OPERATING AT NIGHT

- Night Vision Goggle Compatible
- Ground Fill Capability
- Optional FLIR

FIREHAWK[®] CUSTOMIZATION OPTIONS*


MISSION EQUIPMENT

- Extended Landing Gear
- External Electric Rescue Hoist
- Medical Interior
- Cargo Hook
- 1000 gal Water Tank w/ Integrated Retractable Snorkel
- Triple Patient Litter System

ADDITIONAL EQUIPMENT

- Engine Inlet Barrier Filter
- Power Sonic Loudhailer
- High-Powered Search Light
- Electro-Optical/Infrared System
- Environmental Control System
- Flight Following SATCOM
- Rotor Brake
- Manual Blade Fold Kit
- Helicopter Emergency Lighting System

AVIONICS

- Wireless Communications
- ADS-B
- Moving Map System
- Mission Planning System
- Weather Radar
- Mark on Top
- Additional Internal Communication System
- Augmented Reality Mapping System
- Commercial Radios w/ Emergency Services Communication


*Available through Sikorsky and/or Completion Center
*Additional Options Available

S-70i/M™ SPECIFICATIONS

*FIREHAWK® Specifications are dependent on selected options and can be provided upon request


PERFORMANCE (Estimated)

Standard day sea level, maximum gross weight (GW)	22,000 lb (unless otherwise noted)	
Maximum Speed (Vne)	163 kts	302 km/hr
Maximum Cruise Speed (Vh)	145 kts	268 km/hr
Economy Cruise Speed (99% Vbr)	128 kts	237 km/hr
Maximum Range (no reserve)	268 nm	496 km
Maximum Rate of Climb	2,020 ft/min	10.26 km
Maximum Ceiling	20,000 ft	6,097 m
Service Ceiling	15,000 ft	4,572 m
Hover Ceiling - OGE	6,200 ft	1,890 m
Hover Ceiling - IGE	10,270 ft	3,130 m
OEI Service Ceiling	6,780 ft	2,067 m

FUEL CAPACITY

Baseline Fuel Capacity	360 gal	1,362 L
------------------------	---------	---------

CABIN DIMENSIONS

Utility Configuration	2 Pilots, 2 Cabins Crew Members and 11 Troops	
Cabin Length	12.58 ft	3.84 m
Cabin Width (on floor)	6.00 ft	1.82 m
Cabin Width (at door)	7.00 ft	2.13 m
Cabin Height	4.52 ft	2.95 m
Cabin Area	88.00 sq-ft	8.18 sq-m
Cabin Volume	396.00 cu ft	11.21 cu-m
17 Tie-down Rings		
Cargo floor rated at 300 psf (1,464 kg/m ²)		
Two storage compartments (20.34 cu-ft) over fuel cells		

WEIGHTS

Empty Weight (excludes 11 cabin troop seats, 207 lb)	11,853 lb	5,376 kg
Maximum Take-off Gross Weight	22,000 lb	9,979 kg
Maximum Take-off Gross Weight (external load and with Firefighting water tank installed)	23,500 lb	10,659 kg

POWER PLANTS (Sea Level Standard), Values Provided per Engine

Quantity/Type	Two (2) - T700-GE-701D	
2.5 Minute OEI Contingency	1,972 shp	1,471 kW
10 Minute Takeoff Power	3,910 shp	2,916 kW
30 Minute Intermediate Power	3,738 shp	2,788 kW
MAX Continuous Power	3,356 shp	2,502 kW


DIMENSIONS

*Drawing dimensions shown in standard inches

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
- Enhanced Sikorsky360 Customer Portal
- HELOTRAC Fleet Management System


Inventory and Technical Experts Closer to Wherever Your Mission Takes You


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


Customized Logistics Programs to Meet Your Business Needs


- Customized Logistics Programs
- Total Assurance Program (TAP)
- 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!


SPEED


AUTONOMY


MACHINE INTELLIGENCE


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

Igor I. Sikorsky
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


LM-100J FIREHERC

REDEFINING THE FIGHT


FIREHERC

THE AIRTANKER FOR THE 21ST CENTURY

FIRE IS A FORMIDABLE ENEMY

Fire isn't easily intimidated and has no reason to relent. It arrives without warning, expanding rapidly in size and scope. It endangers anyone and anything in its path. It destroys lives and landscapes with equal force. Its presence remains long after its flames are extinguished — altering lives, homes, businesses, communities and environments.

Fire doesn't go away. If anything, its flames will increase and destroy more lives and more land. The need to effectively reduce and restrain fires is real. It is urgent.

Successfully defeating fire requires an asset that is agile enough to operate in compromised conditions, but proven enough to withstand the heat. Frontline responders need a resource that is ready and reliable — poised to fight anywhere, at any time, in any condition.

There is only one aerial tanker that can meet all these requirements and more: the LM-100J FireHerc. This newest member of the C-130J Hercules family combines more than four decades worth of firefighting experience with unmatched performance proven with millions of flight hours.

The FireHerc brings the Super Hercules' established performance advantages to firefighting. The FireHerc's rugged design allows it to excel in supporting the low-level, low-speed firefighting mission profile like no other large air tanker in operation. Advanced flight deck avionics provide enhanced situational awareness and improved safety features to protect and guide flight crews through comprised flight conditions.

The FireHerc also offers a path forward to deploying integrated technology to support night firefighting, allowing responders to combat fires on an unprecedented 24/7 cycle — providing an unmatched advantage against nature.

Proven performance. Known capabilities. Optimized design. Integrated technology. Unmatched versatility.

THE LM-100J FIREHERC: REDEFINING THE FIGHT


LOCKHEED MARTIN


PERFORMANCE

Large air tankers play a critical role in firefighting, dispersing retardant in austere locations to prevent flames from destroying more land and more lives. To do this, an air tanker has to be able to navigate this challenging terrain, remain close to the flames, fly in low-visibility conditions and bring crews home safely. Airframes must remain strong and performance can never be compromised.

The LM-100J FireHerc excels in this operational environment with its turboprop powerplant, straight wing design and known performance capabilities — all of which offer an unmatched, optimized large air tanker that exceeds some existing platforms by more than 200 percent in gallons or retardant delivered in a high/hot environment.

SUPERIOR PERFORMANCE AND EFFICIENCIES

- The FireHerc's high/hot performance and short field capability allows it to deploy from airfields closer to fire locations with full retardant loads, whereas many competitors must make compromises, choosing between fuel, retardant, and location to operate safely. With FireHerc, there's no requirement to trade fuel for retardant based on environmental and airfield conditions. FireHerc lets the operator dictate how and where to fight.
- Four Rolls Royce AE 2100D3 turboprop engines coupled to GE-Dowty Aerospace R391 propellers deliver:
 - Instant increased thrust, unlike turbofan engines that must spool up to build power
 - Greater takeoff thrust to enable unrestricted operations out of shorter airfields
 - Maintained power in high altitude/hot day conditions
 - Optimized for low-altitude, low-speed operations in degraded environmental conditions
- The FireHerc's straight wing design offers greater and safer low speed maneuverability compared to swept-wing aircraft.

High/Hot Delivery Rate Comparison
5,000' Elevation & 85°F


EXPERIENCE WITH THE MISSION

The C-130 Hercules has logged thousands of flight hours as a firefighting platform since the U.S. Air Force first deployed it specifically for the mission in the early 1970s. Today, the U.S. Air Force operates both legacy and Super Hercules variants in support of firefighting efforts. Commercial operators also recognize the value of a Hercules, relying on modified legacy C-130s to function as aerial firefighting tankers. As the newest member of the Super Hercules family, the FireHerc carries on and expands this role with its enhanced technology, known capabilities and proven performance differentiators.

UNMATCHED SITUATIONAL AWARENESS

Aerial firefighting demands that pilots keep their heads on a swivel looking outside the cockpit. The FireHerc sets the gold standard for airtankers with a fully-integrated, two-pilot flight deck, built to reduce workload in demanding low-level environments. Using head-up displays (HUDs), the pilot flying has immediate aircraft performance information available that allows focus outside the aircraft for safe operations during critical mission phases. Additionally, FireHerc's windows provide outstanding visibility not offered with converted passenger aircraft.

Advanced features of the FireHerc include:

Superior Situational Awareness provided by dual HUDs certified as Primary Flight Displays, augmented by:

- Flight management system
- Dual-inertial navigation system
- Global positioning system
- Four digital head-down displays
- Moving Map Display
- Color Weather Radar

Mission enhancement via:

- Fully NVIS lighting compatible cockpit
- FAA-certified and full civil communications, navigation, surveillance/air traffic management (CNS/ATM) compliant
- Low-noise interphone system

Integrated safety and warning with visual/aural:

- Stall warning system
- Windshear detection
- Terrain awareness and warning system


DELIVERY SYSTEMS

Two retardant delivery systems are currently available that enable the Hercules to perform aerial firefighting—RADS and MAFFS II. Each of these roll-on/roll-off (RO/RO) systems provide capability to assist with containment of large wilderness and urban fires. Both systems have been certified on the Hercules family of aircraft to meet current U.S. Forest Service standards for set variable coverage levels and quantities per discharge.

COULSON AVIATION RADS PRODUCT LINE

The Coulson Aviation USA RADS offers the proven and superior performance of a gravity drop retardant delivery system (RDS). It consists of mission specific components that are easily installed or removed in less than two hours, allowing the FireHerc to maintain its full multi-mission utility. Upon removal of the RADS Upper Tank, full cargo floor strength is retained.


The FireHerc equipped with the Coulson RDS is:

- A gravity drop-type RDS with altitude and airspeed compensation
- The most effective method of aerial fire retardant application
- Results in consistent ground Coverage Levels from higher altitudes to provide added safety margins
- Planned tank capacity up to 5,000 U.S. gallons of retardant
- A constant flow system capable of delivering consistent retardant coverage up to Coverage Level (CL) 12
- Optimized for low airspeed, low altitude retardant application
- Capable of conducting direct attack fire suppression missions


MODULAR AERIAL FIREFIGHTING SYSTEM II (MAFFS II)

If a less intrusive aircraft modification is desired by the operator, the FireHerc can support operation of the RO/RO Modular Aerial Firefighting System II (MAFFS II). MAFFS II offers an alternate method to apply retardant utilizing a pressure discharge-type dispersal system that can deliver up to CL 8 ground coverage.

The MAFFS II system provides:

- Self-contained RO/RO system with minimal permanent modification of the aircraft
- Mission conversion in four hours
- Applicable to C-130H, J or J-30 and FireHerc aircraft
- Capacity up to 3,000 gallons of fire retardant or water
- 30-minute retardant loading/charge time
- Pressurized discharge


NIGHTTIME FIREFIGHTING CAPABILITY

Current firefighting protocol only supports daytime operations to ensure best visibility and crew safety. Fires know no difference between night and day, and continue to cause damage no matter what the time is. Lockheed Martin believes technology is available to allow operators to change the way they fight fires by expanding the operations envelope. Lockheed Martin is developing an integrated system to enable effective and safe night firefighting capabilities.


The FireHerc is ready for today's night operations, as it is built with a flight station that is fully night vision compliant.

Using Lockheed Martin's superior technical integration and C-130 expertise, FireHerc will be ready for future night firefighting missions by blending leading edge innovative features such as:

- Multi-spectral sensors allowing the pilot to see a composite image augmenting what he sees out the window whether day, night or in the weather
- Synthetically generated three-dimensional terrain features helping the pilot understand his position relative to terrain and flight path
- Integration of these synthetic and multi-spectral sensors will provide a 24-hour-a-day Visual Meteorological Conditions (VMC) capability solution for all-weather conditions, from darkness to clouds to smoke

FOCUSED ON COMPREHENSIVE SUPPORT

As the Original Equipment Manufacturer, Lockheed Martin has unique insights into all aspects of the C-130, including best practices and approaches in sustaining the global C-130J fleet, from "nose to tail" at every phase of a C-130's operating career. In joining the C-130J family, FireHerc operators have instant access to this robust support and sustainment community.

The Lockheed Martin approach ensures successful integration into the Hercules operator community by tailoring long-term support based on each operator's needs and requirements. These support and sustainment solutions enable the customer to achieve a high level of availability and mission performance.

Support options include:

- Lockheed Martin-endorsed service centers on six continents
- A 24/7 Customer Service Center; Field Management Teams
- Data analytics to determine parts support and follow-on support
- Logistics supply management
- Component refresh
- Replenishment programs
- Support equipment
- Spare pooling options
- Technical publications

FireHerc operators now also have access to the state-of-the-art Hercules Training Center (HTC), which includes classroom space, training devices and a new, reconfigurable C-130J/LM-100J full mission simulator. The HTC opened in 2018 and is co-located with the C-130J/LM-100J production line at Lockheed Martin's Marietta, Georgia, USA facility.


WE'RE ENGINEERING A BETTER TOMORROW

Lockheed Martin Aeronautics Company
86 South Cobb Drive
Marietta, Georgia 30063
www.lockheedmartin.com

© 2018 Lockheed Martin Corporation. All rights reserved.

MG180184-001
PIRA# AER201807007