

V-22 Osprey

Global Aircraft -- V-22 Osprey

Sunday, September 26, 2004

[Sign In](#) | [Edit this Page](#) | [Print this Page](#)

HOME

Aviation Center

[US Attack](#)
[US Bombers](#)
[US Cargo](#)
[US Fighters](#)
[US Helicopters](#)

[AH-1 Cobra](#)
[AH-64 Apache](#)
[CH-46 Sea Knight](#)
[CH-47 Chinook](#)
[CH-53 Sea Stallion](#)
[CH-54 Skycrane](#)
[RAH-66 Comanche](#)
[UH-60 Blackhawk](#)
[V-22 Osprey](#)

[US Patrol/Pursuit](#)
[US Reconnaissance](#)
[US Tankers](#)
[US Trainers](#)
[US UAV's](#)
[US X Planes](#)
[Orbiter Vehicles](#)
[WWI Aircraft](#)
[WWII Aircraft](#)
[Antonov](#)
[Boeing](#)
[Dassault](#)
[Ilyushin](#)
[Kamov](#)
[MiG](#)
[Mil](#)
[Saab](#)
[Sukhoi](#)
[Tupolev](#)
[Yakovlev](#)
[Joint/Rest of World](#)
[Entertainment Center](#)
[50 Fastest Aircraft](#)
[50 Largest Aircraft](#)
[About Us](#)
[Aircraft Wallpaper](#)
[Aviation Q. Board](#)
[Awards GAC Won](#)

V-22 Osprey

[Specifications](#) | [Achievements](#) | [Features](#) | [Background](#) | [Photos](#)

V-22 Osprey Specifications

Primary Function:	Amphibious assault transport of troops, equipment and supplies from assault ships and land bases
Contractor:	Boeing Defense and Space Group, Philadelphia, PA; Bell Helicopter Textron, Ft Worth, TX; Allison Engine Company, Indianapolis, IN
Crew:	N/A
Unit Cost:	\$40.1M (Total Program Recurring Flyaway, Constant Year, FY94 \$)
Powerplant	Two Allison T406-AD-400 turboshafts each rated at 6,150 shp (4586 kW) take-off and 5,890 shp (4392 kw) continuous running.
Dimensions	
Length:	57' 4 inches - Spread 63 feet 0 inches - Folded

[Website Credits](#)[Definitions](#)[GAC Web Directory](#)[GAC Times](#)[G.A. TV](#)[GA Aviation Test](#)[Scientific Calculator](#)[GA Speed Converter](#)[GAC Forum](#)[GAC Games](#)[Help Pages](#)[History of Aviation](#)[Join GAC Mailer](#)[Links](#)[Promote GAC](#)[Website Statistics](#)[Site Map](#)[Top 100 Websites](#)[Win GAC Award!](#)[Volunteer](#)[Members Center](#)[Member Login](#)[GAC Calendar](#)[GAC MyFiles](#)[My Profile](#)[GAC SearchBuddy](#)[New Technologies](#)[GALiRe](#)[GAiNE](#)[IungamBot](#)[Contact Us](#)[Ask JetWhiz A Q.](#)[Error Reporting Form](#)[Write To Us](#)[Privacy Policy /](#)[Legal Notices / \[others\]](#)[Extra Navigation](#)[GAC Search Engine](#)**Width:** 84' 7 inches - Spread
18 feet 5 inches - Folded**Height:** 22 feet 1 inches - Spread
18 feet 1 inches - Folded**Weights****Empty:** 31,886 lb (14463 kg) -- equipped**Maximum Takeoff:** 60,000 lb (27442 kg) -- for STO**Performance****Speed:** 316 mph (509 km/h / 275 kt) -- airplane mode
115 mph (185 km/h / 100 kt) -- helicopter mode**Ceiling:** 26,000 feet (7925 m)**Range:** 200nm Pre-Assault Raid with 18 troops
200nm Land Assault with 24 troops**Armament**

N/A

[^ Top ^](#)

V-22 Osprey Achievements

- The V-22 is the world's first production tiltrotor aircraft.

[^ Top ^](#)

V-22 Osprey Features

The Osprey is a tiltrotor aircraft with a 38-foot rotor system and engine/transmission nacelle mounted on each wing tip. It can operate as a helicopter when taking off and landing vertically. Once airborne, the nacelles rotate forward 90 degrees for horizontal flight, converting the V-22 to a high-speed, fuel-efficient turboprop airplane. The wing rotates for compact storage aboard ship. The first flight occurred in March 1989. The V-22 is the world's first production tiltrotor aircraft. Planned purchases include 360 for the Marine Corps, 48 for the Navy and 50 for the Air Force.

Source: <http://www.chinfo.navy.mil>[^ Top ^](#)

V-22 Osprey Background

Bell Helicopter and Boeing Vertol joined forces during the early 1980s to develop a larger scale aircraft of the XV-15 tilt-rotor demonstrator program for the Joint Services Advanced Vertical Lift Aircraft program, which combined the vertical takeoff capabilities of a helicopter and the efficiencies of a fixed-wing aircraft. The V-22 was awarded with full-scale development in 1985. Flight testing of the V-22 started on March 19, 1989, and it successfully demonstrated airborne transition from helicopter to wing-borne flight in September 1989.

Summary Copyright © Charles M (JetWhiz)

[^ Top ^](#)

V-22 Osprey Photos

[^ Top ^](#)

[Top of Page](#)

[AVIATION TOP 100](#)

[BEST AVIATION SITES](#)

Copyright © 2000-2004,
The Global Aircraft Organization