

DA62

more of the best

FACTS AND SPECIFICATIONS

DA62 with 1,999 kg MTOM

facts and specifications

Power plant

Engine	2x Austro Engine AE 330 turbocharged common-rail injected 2.0 liter diesel engine with 180 HP and EECU single lever control system
Propeller	2x MT propeller MTV-6-R-C/CF 194-80 3-blade constant speed propeller
Fuel grades	Jet A-1, Jet A, TS-1 (Russia, Ukraine), RT (Russia, Ukraine), No. 3 Jet Fuel (China), JP-8

Performance (max. mass)

Max. speed (14,000 ft, MCP) 1800 kg TOW	372 km/h TAS	201 kts TAS
Cruise speed at 77% (12,000 ft)	333 km/h TAS	180 kts TAS
Max. rate of climb 1800 kg TOW	8.4 m/s	1,650 ft/min
Max. Range (incl. auxiliary tank)	2,433 km	1,314 nm
Consumption at 60% (12,000 ft)	44.7 lt/hr	11.8 US gal/hr
Take-off ground roll (ISA SL)	355 m	1,164 ft
Landing ground roll (ISA SL)	350 m	1,148 ft
Certified service ceiling	6,096 m	20,000 ft
Single engine service ceiling	5,029 m	16,500 ft
Max. demonstrated crosswind	46 km/h	25 kts

Dimensions / mass / loading

Seats	up to 5	up to 5
Empty weight	1,529 kg	3,371 lbs
Useful load	470 kg	1,036 lbs
Max. take off mass	1,999 kg	4,407 lbs
Fuel capacity total	326 lt	86 US gal
main tank	189 lt	50 US gal
auxiliary tank	137 lt	36 US gal

Specifications apply to standard equipped aircraft, if not otherwise stated. The above data are approximately specifications and may change without notice.

DA62 with 2,300 kg MTOM

facts and specifications

Power plant

Engine	2x Austro Engine AE 330 turbocharged common-rail injected 2.0 liter diesel engine with 180 HP and EECU single lever control system
Propeller	2x MT propeller MTV-6-R-C/CF 194-80 3-blade constant speed propeller
Fuel grades	Jet A-1, Jet A, TS-1 (Russia, Ukraine), RT (Russia, Ukraine), No. 3 Jet Fuel (China), JP-8

Performance (max. mass)

Max. speed (14,000 ft, MCP)	367 km/h TAS	198 kts TAS
Cruise speed at 75% (12,000 ft)	325 km/h TAS	176 kts TAS
Max. rate of climb	6.1 m/s	1,200 ft/min
Max. Range (incl. auxiliary tank)	2,068 km	1,285 nm
Consumption at 60% (12,000 ft)	44.7 lt/hr	11.8 US gal/hr
Take-off ground roll (ISA SL)	480 m	1,574 ft
Landing ground roll (ISA SL)	390 m	1,280 ft
Certified service ceiling	6,096 m	20,000 ft
Single engine service ceiling	3,962 m	13,000 ft
Max. demonstrated crosswind	46 km/h	25 kts

Dimensions / mass / loading

Seats	up to 7	up to 7
Empty weight	1,570 kg	3,461 lbs
Useful load	730 kg	1,609 lbs
Max. take off mass	2,300 kg	5,071 lbs
Fuel capacity total	326 lt	86 US gal
main tank	189 lt	50 US gal
auxiliary tank	137 lt	36 US gal

Specifications apply to standard equipped aircraft, if not otherwise stated. The above data are approximately specifications and may change without notice.

DIAMOND AIRCRAFT INDUSTRIES GMBH

N. A. Otto-Strasse 5, 2700 Wiener Neustadt, Austria

Phone: +43 2622 26700, Fax: +43 2622 26780

office@diamond-air.at, www.diamond-air.at

Contact us today at +43 2622 26700

Or find more information and your local Diamond Distributor online at www.diamond-air.at