

ENGINEERED TO MEET MORE MISSIONS

TOUCH-SCREEN AVIONICS

The latest NextGen-ready Collins
Aerospace Pro Line Fusion avionics
feature full touch screens for
simple in-flight navigation.

SOUNDPROOF TECHNOLOGY

Conversations made easy thanks to generous soundproofing and smart noise-cancellation technology.

CABIN CLASS

Your mobile boardroom or family room. Enjoy executive seating, fold-out tables, power outlets and optional wireless connectivity.

PROVEN IN SPECIAL MISSIONS

Counted on globally for critical missions such as surveillance, maritime patrol, flight inspection and air ambulance.

60 MILLION FLIGHT HOURS

King Air aircraft have flown in some of the harshest conditions on earth.

LIGHTWEIGHT COMPOSITE PROPELLERS

Advanced composite propellers are quiet and reversible, delivering excellent runway performance.

WEATHER TRACKING

Weather radar features turbulence detection technology. De-ice system and fast windscreen wipers enable flight in more weather conditions.

TWIN TURBINE POWER

Twin 850-horsepower Pratt & Whitney
Canada PT6A engines with integrated
Ram Air Recovery System deliver
increased power, reliable performance
and low operating costs.

Proven on rough airstrips worldwide, the landing gear lets you take off and land on short, unpaved runways.

AIRSTAIR DOOR

GENEROUS

Large internal baggage area is heated,

KINGAIR

pressurized and accessible in flight.

STORAGE

Step up your cabin experience with a strong airstair door. Support cables disconnect without tools, allowing you to load large cargo with ease.

CUSTOM COMFORT AND ENHANCED PRODUCTIVITY

The spacious *King Air* 250 aircraft cabin, with seating for up to nine, creates an environment of unparalleled comfort with added head and shoulder room. Acoustic technologies deliver the quietest turboprop experience available. While you work and relax in leather seats, maximize your in-flight productivity with optional wireless connectivity.

Enjoy comfortable flights with the dual-zone climate controls and private aft lavatory.

A NEW CLASS OF AMENITIES

The *King Air* 250 turboprop is outfitted with more cabin amenities than you'll find in lesser single-engine turboprops and aircraft costing millions more.

Managing comfort and productivity in flight is easy with a wide range of cabin features. Two stowable work tables, a built-in refreshment center, electronically dimmable windows, standard power outlets and the aft lavatory all contribute to getting the most out of your flights.

CONFIDENCE OF SIMPLICITY

Pro Line Fusion is an intuitive touch-control flight deck that simplifies how we aviate, navigate and communicate. Featuring standard synthetic vision and enhanced situational awareness, there is no need to fly through FMS menus. It's where the power of simplicity meets cutting-edge performance, durability and reliability.

QUICK TO CONFIGURE

The new *Pro Line Fusion* interface simplifies the setup of flight displays. Flight information is quickly organized with fingertip touches and swipes.

ENHANCED FLIGHT PLANNING

Enjoy direct access to critical information such as waypoints, routing, weather and all flight planning tools. The *Pro Line Fusion* system allows for heads-up flying rather than searching through menus and pages of flight data.

STANDARD FEATURES

- Collins Aerospace Pro Line Fusion avionics suite
 - Three 14-inch touch-screen displays
 - Synthetic vision system (SVS)
 - Graphical flight planning
 - Integrated charts and maps
- Engine-indicating and crew-alerting system (EICAS)
- Dual flight management system (FMS)
- Weather radar system (WXR)
- Integrated terrain awareness and warning system (iTAWS)
- Traffic alert and collision avoidance (TCAS I)
- Automatic flight guidance system (AFGS)
- Dual navigation and communication radios

KING AIR 250 SPECIFICATIONS

INTERIOR DIMENSIONS

Cabin Height	57 in	1.45 m
Cabin Width	54 in	1.37 m
Cabin Length	16 ft 8 in	5.08 m
Internal Baggage Capacity	550 lb	249 kg

WEIGHTS

Max Takeoff Weight	12,500 lb	5,670 k
Basic Operating Weight (1 Pilot)	8,830 lb	4,005 k
Useful Load	3,760 lb	1,706 k
Max Payload	2,170 lb	984 k

MAXIMUM OCCUPANTS

POWERPLANT

Manufacturer	Pratt & Whitney Canada
Model	(2) PT6A-52
Power Output	850 shp 634 kW

PERFORMANCE

Takeoff Distance (MTOW)	2,111 ft	643 m
Max Range (Ferry, LRC)	1,720 nm	3,185 km
Max Cruise Speed	310 ktas	574 km/h
Max Operating Altitude	35,000 ft	10,668 m

ENHANCED PAYLOAD OPTION

The enhanced payload option increases maximum takeoff weight to 13,420 lb (6,087 kg) and useful load to 4,645 lb (2,107 kg).

Performance data is based on standard conditions with zero wind. Field performance assumes a level, hard-surface, dry runway. Range is based on a ferry mission at LRC with NBAA IFR reserves.

ADVANCE YOUR TRAINING

Aviation professionals worldwide rely on FlightSafety Textron Aviation Training to provide the highest-quality training and outstanding service for the Textron Aviation product line of *Beechcraft*, CESSNA and HAWKER aircraft. Our Learning Centers give our customers the confidence of knowing we're focused on reliability, convenience and flexibility.

FLIGHTSAFETY TEXTRON AVIATION TRAINING

- Approved by aviation regulatory authorities worldwide.
- Access our fleet of 89 simulators at 17 centers.
- Most Learning Centers are conveniently located close to Textron Aviation service centers.
- Learn from experienced instructors committed to your proficiency and success.
- · Each classroom and simulator experience delivers outstanding and unmatched quality.

TRAINING

Not pictured: São Paulo Parts Distribution Center

Not pictured: Melbourne Parts Distribution Center

WE WORK TO KEEP YOUR WORLD MOVING

Maintaining a global fleet requires worldwide coordination and universal access to support. With you as our focus, we are fully committed to servicing your *King Air* 250 aircraft with general aviation's largest global support network. You can count on Textron Aviation to provide superior parts availability, competitive pricing and a robust distribution system. The quality support you receive is always efficient, factory-direct and available for you 24 hours a day.

HIGHLIGHTS FROM OUR SERVICE NETWORK

- Textron Aviation has the farthest-reaching global network of company-owned service centers and the world's largest parts distribution network.
- It only takes 1CALL to get you back in the air. Our team is trained to manage AOG situations, so support is available day and night to keep you moving.
- With an inventory of over 19 million parts, Textron Aviation has the technical support to cover your aircraft from nose to tail.
- 96% same-day fill rate on all in-stock part orders.

You can count on the industry experts to be there for the life of your aircraft.

Textron Aviation Service Center

Mobile Service Unit (MSU)

Maintenance Line Station

Parts Distribution Center

VISIT TXTAV.COM/SERVICE TO LEARN MORE.

THE WORLD'S LEADER IN GENERAL AVIATION

We advance the market by leveraging the latest technology in our *Beechcraft*, *Cessna* and *Hawker* aircraft. These cornerstone brands account for more than half of all general aviation aircraft flying today.

We have delivered more than 250,000 aircraft, exceeding 150 million flight hours in over 170 countries. With more than 12,000 employees building new products and supporting you every step of the way, we continue to provide the industry's widest-ranging offerings and most capable service.

Our portfolio features CITATION aircraft, the world's best-selling business jets; *King Air* and CARAVAN aircraft, both class-leading turboprops; and advanced piston aircraft for transport and efficient pilot training.

U.S. +1.844.44.TXTAV | INTERNATIONAL +1.316.517.8270 | BEECHCRAFT.COM