

KING AIR 300 XP67A ENGINE+ UPGRADE EXCLUSIVELY FROM BLACKHAWK

HIGHER. FASTER. SAFER. BETTER.

Is An Upgrade Right For You?

Experience jet-like performance with increased payload and range, all for far less than it costs to operate a jet. Chris Palmer, a King Air operator, said; "Heck yeah the XP67A Upgrade is great! I have put about 240 hours on the engines so far. Just took a trip, Dayton to Naples FL310—FL320 at 330 ktas. Doing everything you said it would."

Ready for more Power?

You'll get a lot more horsepower with brand-new PT6A-67A engines. But it's what you do with that power that makes all the difference.

- Better Safety Margins
- Operational Flexibility
- Improved Climb
- Fly Faster

INVESTMENT & VALUE

All this performance and value starts with an initial investment, minus the cost of your next overhaul.

Other financial factors to consider include:

- Lower operating costs
- Pratt & Whitney core engine credits up to \$70 per hour per engine for every hour remaining to the factory TBO
- Strongest resale value of any engine upgrade on the market
- Nearly every Blackhawk-powered aircraft that has been resold within 500 hours of the upgrade has sold close to or higher than the combined investment of the airframe and engines
- Save time on each mission giving you more time to be productive

25%
INCREASE IN
AVAILABLE
HORSEPOWER

UPGRADE BENEFITS

55%

Increased
Climb Rate

3,600 hrs¹

P&WC Enhanced
Engine Warranty

343+ ktas

Maximum
Cruise Speed

5 Blade

Quiet Composite
Props

\$75,000²

Annual Operating
Cost Savings

¹P&WC Enhanced New-Engine Warranty 2,500 hours/5 years with prorated coverage to the 3,600 hour TBO

²An operator flying 300 hours a year saves around 50 hours of flight time.

FROM THE TRUSTED SUPPLIER OF PERFORMANCE UPGRADES

Upgrades available for King Air 300 Series

“ I would highly recommend that anyone considering the Blackhawk conversion—do it. You will not regret it! ”

Rob Van Hofwegen *Chief Pilot*

KING AIR 300 PERFORMANCE COMPARISON

* ISA +20, Max Gross Weight (14,000lbs) | † Conditions: 30°C, Field Elevation 6000 feet, Max Gross Weight | ‡ ISA +20, Mid Cruise Weight

FAQS

Q. Won't an upgrade cost more than an overhaul?

A. Yes, you'll spend more on an upgrade than a typical overhaul, but you'll have so much more to show for it, too: increased earning ability, better resale value, enhanced safety, reduced operating costs and a better flying experience.

Q. But won't I burn more fuel?

A. Yes, the fuel burn is greater at equal altitude. However, taking advantage of the increased climb performance and higher cruise speeds significantly narrows or eliminates the increase in fuel consumption. Also, utilizing the increased climb and cruise performance will reduce block times and deliver a significant reduction in overall operating costs. Typically, any increase in fuel cost will be offset by a larger reduction in direct operating costs. We've done the math, it pays to fly faster!

Q. If I upgrade, does it make sense to wait until my next overhaul?

A. Why wait to start enjoying the many benefits of an upgrade? Save money on every mission you fly, increase the capability of your aircraft, and take advantage of generous core credits for time remaining. Over half of Blackhawk's customers upgrade with more than 500 hours remaining.

Q. How does an upgrade compare to buying a newer aircraft?

A. Blackhawk offers transformative performance without the risks of buying new: Will you be able to sell your aircraft for the value you expect? Will there be unexpected costs to acquire your new aircraft? Will there be unexpected issues not discovered during the pre-buy? Upgrading with Blackhawk eliminates the uncertainty and transactional costs of buying another aircraft while transforming the performance and utility of the aircraft you know best.

The real power of an XP67A Engine+ Upgrade is in its ability to generate jet like speeds at King Air costs and utility.

"Deciding to do the XP67A Blackhawk conversion on our King Air 300 was the best decision we have made. It meets every expectation that was presented to us and has performed in a way that gives us better safety margin while saving us money year after year. When I go to recurrent and share my stories, everyones eyes get big when I describe my rocket ship of a King Air to them. I would highly recommend that anyone considering the Blackhawk conversion—do it. You will not regret it!" – Rob Van Hofwegen

WHAT'S INCLUDED

Engine	Two Factory-New Pratt & Whitney Canada (P&WC) PT6A-67A Engines (Exchange)
Warranty	1P&WC Enhanced New-Engine Warranty 2,500 hours/5 years with prorated coverage to the 3,600 hour TBO
Propellers	Two Factory-New 5-Blade Natural Composite Hartzell Propellers with Spinners (Exchange)
Installation Kit	Hardware, STC Documentation and Flight Manual Supplement
Training	P&WC PT6 Line Maintenance Entitlement Training
Support	Blackhawk Lifetime Customer Support Guarantee
Subscription	Two-Year Subscription for P&WC Engine Maintenance/Parts Manuals

READY TO UPGRADE?

CONTACT US TODAY

Call us today to learn how an XP67A Engine+ Upgrade boosts your performance, comfort, and bottom line.

[BLACKHAWK.AERO](https://blackhawk.aero)

+1 (254) 755 6711 | info@blackhawk.aero

Blackhawk Headquarters 7601 Karl May Drive, Waco, TX 76708