

A-1C-200

HUSKY

For Those Who Value the Finest Performance

For those who want even more of what they really bought their Husky for: the A-1C-200 expands the performance envelope. The extra horsepower in the Lycoming Engine allows it to get off quicker, climb faster and provide slightly higher cruise settings. It's the ultimate enhancement package for more performance, better STOL.

- The A-1C-200 features ailerons that are aerodynamically and mass balanced.
- 60% span, slotted semi-fowler flaps accelerate the descent rate.
- The bump cowl, with cowl flaps, is combined with dual exhausts and dual oil coolers to permit steeper climb without cooling issues, especially at higher altitudes. Provides significant added performance to glider and banner towing.
- The composite prop and extra horsepower optimize rate of climb, providing the A-1C-200 with 300 fpm greater climb over the 180 hp model at 10,000'.
- Optional inflatable airbag restraints are available.

The Husky A-1C-200 is ideal for landings on grass, glaciers, river beds, rivers, alpine meadows, roads, frozen lakes, unfrozen lakes, sand beaches, sand bars, aircraft carriers, and pickup trucks. It's perfect for a wide range of mission profiles and exciting weekend adventures.

The A-1C-180 and 200 were designed to meet rigid government specs. It is certified to fly with a gross weight in excess of a FULL ton (2200 lbs.). Nothing can touch the A-1C-200 for getting into and out of remote or high altitude areas.

Taildragger pilots can transition in an hour or two and if you've never flown a REAL airplane, you'll find it docile, forgiving and about as easy as taildragger flying can get. Designed and test flown to satisfy FAR 23, the Husky has an incredible speed range of 50 to 145 mph, a range of 828 miles and a rate of climb of 1700 fpm (at 2000 pounds). It makes an excellent IFR platform, is configured for comfort on long cross-country flights and it will hold its value with a minimum of maintenance.

307.885.3151 OR AVIATAIRCRAFT.COM
AVIAT AIRCRAFT INC.

HUSKY ★ PITTS ★ EAGLE Box 1240 Afton, Wyoming 83110

31" TUNDRA TIRES
Land on ten-inch rocks

RETRACTABLE SKIS

AMPHIBIOUS FLOATS

Husky A-1C-200

Your Husky A-1C-200 Aircraft is delivered with the following standard equipment: Lycoming 200 HP fuel injected engine, 80" Hartzell constant speed propeller, fuel pump, dual exhaust muffler, dual oil coolers, aluminum bump cowl doors, cowl flap which excludes the need for the cooling lip, B & C oil filter, and 8.50x6 tires. Mass and aerodynamically balanced ailerons, extended flaps, and new flap control system. Complete 14 volt electrical system, full night lighting system including dual taxi and landing lights, dual wing tip anti collision strobe lights, instrument and interior lights, VFR instruments including altimeter, airspeed indicator, manifold pressure and magnetic compass. Electronic gauges: digital tachometer, oil temperature, oil pressure, and digital cht/egt. Polished hub caps, Alaskan Bushwheel tail wheel, float fittings, lift rings, front seat inertia reel with 5 point harness, push to talk switches on throttles, ELT, water traps for pitot and static systems, Oregon Aero special seat cushions and 3 color choice standard paint scheme. Gross weight 2200 lbs.

OPTIONS

Side Baggage Door
Rear Seat Heat and Defroster
205 cm MT Composite Propeller
Inflatable Air Bag, Front & Rear Seat 5-point Restraint System
Avidyne TCAD
GPS MAP 496 and 696, G500 and G600
GDL 69A Weather & Radio
GTX 330 Transponder
VHF Navigation Antenna
Communications Antenna
Transponder Antenna
Heated Pitot / Static Option
Gyro Panel and Vacuum System
Instantaneous Vertical Speed Indicator
Electric Turn Coordinator
69, 29 and 31" Tundra Tires
Aft Stowage Compartment - Factory Installation
EAC-1 EGT/CHT/OAT
PM 3000 Stereo Intercom
Instrument Panel Post Lights
Pulse Lights
Lighter Well Accessory Receptacle
Music Input Jack
Accessory Plug
Inertia Reel, Rear Cockpit Shoulder Harness
Hour Meter, Hobbs
Reiff Engine Heater
Custom Paint (Color and/or Scheme)
Leather Seats: Black, Gray, Chocolate, Nutmeg, Chaps or Custom
Backlit Instrument Panel
Amphibious and Straight Floats
Fixed and Retractable Skis
LED Lights, LED Nav/Strobe Light Kit
Airglas Cargo Pod

HUSKY A-1C-200 SPECIFICATIONS

Powerplant Lycoming IO-360-A1D6
Recommended TBO 2000 hours
Propeller Hartzell 80"
. 205 cm MT Composite Propeller
Airfoil Modified Clark Y
Length 22' 7"
Height 7' 5"
Wingspan 35' 6"
Wing Area 183 sqft
Wing Loading 12 lbs/sqft
Power Loading 11 lbs/hp
Seats 2
Cabin Width 27"
Cabin Height 48"
Empty Weight 1320 lbs
Gross Weight 2200 lbs
Max Useful Load 880 lbs
Max Payload w/Full Fuel 580 lbs
Max Takeoff Weight 2,200 lbs
Max Landing Weight 2,200 lbs
Fuel Capacity, STD. 50 gal usable
Oil Capacity 8 qts
Baggage Capacity 50 lbs 10 cu ft

PERFORMANCE (at 2,000 lbs)

Takeoff Ground Roll 265 ft
Takeoff Over 50 ft Obstacle 780 ft
Rate of Climb, Sea Level 1,700 fpm
Top Speed 149 mph
Cruise Speed 143 mph
Fuel Consumption 7.6 gal/hr
Endurance (Normal, HP Cruise) . . 6 hrs @ 55%
Max Range 828 miles
Service Ceiling 20,000 ft MSL
Landing Ground Roll 398 ft

307.885.3151 OR AVIATAIRCRAFT.COM

AVIAT AIRCRAFT INC.

HUSKY ★ PITTS ★ EAGLE Box 1240 Afton, Wyoming 83110

