


Mitsubishi Specification and Performance

	SOLITAIRE MU-2B-40	MU-2F MU-2B-20	MU-2K MU-2B-25	MU-2M MU-2B-26	MU-2P MU-2B-26A
	ENGINES				
Manufacturer	Garrett	Garrett	Garrett	Garrett	Garrett
Model	TPE331-10	TEP331-1-151	TPE331-6	TPE331-6	TEP331-5
Shaft Horsepower	665	665	665	665	665
TBO in Hours	5400	5400	5400	5400	5400
	DIMENSIONS		Exterior Ft-Inch		
Length	33-3	33-3	33-3	33-3	33-3
Wingspan	39-2	39-2	39-2	39-2	39-2
Height	12-11	12-11	12-11	12-11	12-11
	DIMENSIONS		Interior Ft-Inch		
Length (overall)	13-5	13-5	13-5	13-5	13-5
Length (except cockpit)	8-0	8-0	8-0	8-0	8-0
Height	4-3	4-3	4-3	4-3	4-3
Width	4-11	4-11	4-11	4-11	4-11
	DIMENSIONS		Volume Cubic Ft		
Total Pressurized	245	245	245	245	245
Excluding Cockpit	168	168	168	168	168
	ACCOMMODATION				
Crew Seats	2	2	2	2	2
Passenger Seats (max)	7	7	7	7	7
Passenger Seats (typical)	6	7	6	6	6
Baggage Cubic Feet	43	31.3	31.3	43	43
Baggage Pounds	574	374	574	574	574
	PRESSURIZATION				
Psi	6.1	5.0	5.0	6.0	6.0
SL Cabin to Ft	14,000	12,000	12,000	14,000	14,000
8,000 Ft Cabin to Ft	27,000	23,000	23,000	27,000	27,000
	SPEEDS KTAS				
V _{mo}	250	250	250	250	250
Maximum. Cruise	321	296	317	317	317
Typical Cruise	313	270	270	308	310
Minimum Control	93	93	93	93	93


Mitsubishi Specification and Performance

	SOLITAIRE MU-2B-40	MU-2F MU-2B-20	MU-2K MU-2B-25	MU-2M MU-2B-26	MU-2P MU-2B-26A
Stall Speed (Dirty)	73	71	71	76	76
Maneuvering Speed	182	181	181	182	182
	GROSS WEIGHT	PERFORMANCE			
Takeoff Dist over 50 Ft	1,800	1,700	1,700	1,800	1,800
Accelerate-Stop Distance	2,750	2,675	2,675	2,750	2,750
Landing Dist at Max Wt	1,950	1,550	1,800	1,960	1,950
Rate of Climb FPM					
Two Engine	2,300	2,150	2,650	2,350	2,650
Single Engine	475	550	600	475	470
Service Ceiling Ft					
Two Engine	33,500	30,400	33,200	29,300	29,400
Single Engine	16,900	14,800	19,800	14,000	14,100
	MAXIMUM WT	LIMIT			
Ramp Weight	10,520	9,920	9,920	10,520	10,520
Takeoff Weight	10,470	9,920	9,920	10,470	10,470
Landing Weight	9,955	9,435	9,435	9,955	9,955
Zero Fuel Weight	9,700	9,270	9,700	9,700	9,700
Usable Fuel Gal	403	366	366	366	364
Usable Fuel Pounds	2,700	2,452	2,452	2,452	2,439
	WEIGHT BUILD	UP LBS			
Approx Equip Empty Wt	7,010	6,300	6,350	6,892	6,898
Pilot	200	200	200	200	200
Operating Empty Wt	7,210	6,500	6,500	7,092	7,093
	USEFUL LOAD &	RAMP POUNDS			
Useful Payload	3,510	3,420	3,370	3,423	3,422
Payload with Full Fuel	810	968	918	976	983
	RANGE NM				
With 4 Passengers, MBNN, VRR, Reserves, ISA, Zero Wind, Max Recommended Cruise Power	1,455	1,356	1,391	N/A	N/A
Maximum Range	1,600	1,426	1,461	1,330	1,461


Mitsubishi Specification and Performance

	MARQUISE MU-2B-60	MU-2G MU-2B-30	MU-2J MU-2B-35	MU-2L MU-2B-36	MU-2N MU-2B-36A
ENGINES					
Manufacturer	Garrett	Garrett	Garrett	Garrett	Garrett
Model	TPE331-10	TEP331-1-151	TPE331-6	TPE331-6	TEP331-5
Shaft Horsepower	715	665	665	715	715
TBO in Hours	5400	5400	5400	5400	5400
DIMENSIONS Exterior Ft-Inch					
Length	39-5	39-5	39-5	39-5	39-5
Wingspan	39-2	39-2	39-2	39-2	39-2
Height	13-8	13-8	12-11	13-8	13-8
DIMENSIONS Interior Ft-Inch					
Length (overall)	21-6	21-6	21-6	21-6	21-6
Length (except cockpit)	16-0	16-0	16-0	16-0	16-0
Height	4-4	4-4	4-4	4-4	4-4
Width	4-11	4-11	4-11	4-11	4-11
DIMENSIONS Volume Cubic Ft					
Total Pressurized	347	347	347	347	347
Excluding Cockpit	270	270	270	270	270
ACCOMMODATION					
Crew Seats	2	2	2	2	2
Passenger Seats (max)	9	9	9	9	9
Passenger Seats (typical)	7	7	7	7	7
Baggage Cubic Feet	44	38	38	44	44
Baggage Pounds	600	600	600	600	600
PRESSURIZATION					
PSI	6.1	5.0	5.0	6.0	6.0
SL Cabin to Ft	14,000	12,000	12,000	14,000	14,000
8,000 Ft Cabin to Ft	27,000	23,000	23,000	27,000	27,000
SPEEDS KTAS					
V _{mo}	250	250	250	250	250
Maximum. Cruise	308	283	300	296	296
Typical Cruise	295	261	265	276	283
Minimum Control	99	93	93	98	99


Mitsubishi Specification and Performance

	MARQUISE MU-2B-60	MU-2G MU-2B-30	MU-2J MU-2B-35	MU-2L MU-2B-36	MU-2N MU-2B-36A
Stall Speed (Dirty)	76	73	73	76	76
Maneuvering Speed	191	188	188	191	191
	GROSS WEIGHT	PERFORMANCE			
Takeoff Dist over 50 Ft	2,170	1,890	1,870	2,170	2,170
Accelerate-Stop Distance	3,300	N/A	2,625	3,400	3,300
Landing Dist at Max Wt	2,200	2,000	2,000	2,200	2,200
Rate of Climb FPM					
Two Engine	2,200	2,590	2,690	2,630	2,200
Single Engine	410	725	845	675	420
Service Ceiling Ft					
Two Engine	29,750	27,000	30,800	29,600	27,100
Single Engine	14,800	11,600	18,700	15,450	11,000
	MAXIMUM WT	LIMIT LBS			
Ramp Weight	11,625	10,800	10,800	11,625	11,625
Takeoff Weight	11,575	10,800	10,800	11,575	11,575
Landing Weight	11,025	10,260	10,260	11,025	11,025
Zero Fuel Weight	9,950	9780	9950	9950	9950
Usable Fuel Gal	403	366	366	366	364
Usable Fuel Pounds	2,700	2,452	2,452	2,452	2,439
	WEIGHT BUILD	UP LBS			
Approx Equip Empty Wt	7,650	6,700	6,800	7,570	7,696
Pilot	200	200	200	200	200
Operating Empty Wt	7,850	6,900	7,000	7,770	7,896
	USEFUL LOAD	& RAMP LBS			
Useful Payload	3,975	3,900	3,800	3,855	3,729
Payload with Full Fuel	1,275	1,448	1,348	1,403	1,290
	RANGE NM				
With 4 Passengers, MBNN, VRR, Reserves, ISA, Zero Wind, Max Recommended Cruise Power	1,395	1,287	1,271	1,261	N/A
Maximum Range	1,395	1,348	1,348	1,261	1,261