King Air C90A

Speeds (KIAS)

V_{MCA}	90	
V_{SSE}	97	
$V_{\rm X}$	101	
V_{Y}	111	
V_{XSE}	100	
V_{YSE}	107	
V_{A}	169	
V_{REF}	100	
V_{MO}	208	
$V_{ m FE}$	178	35%
	137	100%
V_{LE}	156	
	129	Retraction only
Other		
	95	Balked landing climb
	125	Glide
	161	Turbulent air
Cruise climb)	
	150	To 10 000'
	130	10 000 to 20 000'
	120	20 000 to 25 000'
	110	25 000 to 30 000'

Note: V_{MCA} and V_Y are not indicated on ASI.

Take-off Speeds

Weight (lbs)	Take-off speeds (KIAS)				
	Rotate	At 50'			
9650	97	106			
9500	96	105			
9000	95	104			
8500	94	103			
8000	92	102			

King Air C90A Normal Checklist

Before starting engines

Cabin door: Locked

Load and baggage: Secure Weight and CG: Checked * Emergency exit: Latched

Cabin seats: Positioned (outboard), backs upright

Control locks: Remove

Seat belts and harnesses: Fastened

Parking brake: Set

Pedestal circuit breakers: In **Overhead panel:** Check

Oxygen control: Pull on, check mask flow, push off

R sidepanel CBs: Check

* Oxygen system pressure: Check (see manual)

* Emergency static source: Normal

R subpanel CBs: Check Cabin Temp Mode: Off Landing gear handle: Down Condition levers: Cut off Propeller levers: High RPM

Power levers: Idle

L subpanel switches: Off

Fuel panel: Check

* CBs: In

* Firewall valves: Closed

* Crossfeed: Open

Boost pumps: On (check sound)

Battery switch: On

FUEL PRESS ann.: Check on

Firewall valves: Open

FUEL PRESS ann.: Check off

Transfer pumps: On (check sound), Off **If no Xfer pump:** Xfer test, no annunciator

Fire detectors: Check Voltmeters: Check

Cabin signs: FSB or NS&FSB

Engine Start (Battery)

R ign/start: On

R IGN ON: Check illuminated

Stable $N_1 > 12\%$: Wait R condition lever: Low idle

ITT and N₁: Monitor (1090°C max., rise in 10 s)

R oil pressure: Check R condition lever: High idle

Wait: $N_1 = 51\%$ R ign/start: Off

R generator: Reset, On

Charge battery: Load = 0.5, max. 5 min.

(R generator: Off)
L ign/start: On

L IGN ON: Check illuminated

Stable $N_1 > 12\%$: Wait (**R generator:** On)

L condition lever: Low idle

ITT and N₁: Monitor (1090°C max., rise in 10 s)

L oil pressure: Check L ign/start: Off

L generator: Reset, On R condition lever: Low idle

After start

Transfer pumps: On **Crossfeed:** Auto

DC Voltage/Load: Check **Inverter:** Check both, select

Avionics master: On Lights: As required Fuel control heat: Heat

Cabin temp/mode: As required (Check N₁/ITT/load)

Annunciators: Test, clear **Instruments:** Check

Taxi

Brakes: Check Gyros: Check

Before takeoff (Runup)

Boost pumps and auto crossfeed: Test

L Boost: Off (L FUEL PRESS off, XFEED on)

L Boost: On

Crossfeed: Closed, then Auto

R Boost: Off (R FUEL PRESS off, XFEED on)

R Boost: On

Crossfeed: Closed, then Auto

Avionics and Radar: Check

Pressurisation: Check, set (alt.+500/cabin 500agl, rate)

* Autopilot: Check, then off

Electric trim: Check (tab control, wheel switch)

Trim: Set

Engine frictions: Set **Flaps:** Check, set

Flight controls: Full, free, correct

* Autofeather: Check Power: 500 ft-lbs

Autofeather: Hold to test

Power levers: Retard each (400: ann. 260: fthr) **Power:** Retard (both ann. out, no feather)

Autofeather: Arm

* Overspeed governors: Test Propellers: Full forward

Power levers: Below 1900 rpm

Overspeed governor test: Hold to test **Power:** Increase to limit, watch ITT/Tq

Power: Reduce to 1900 rpm
Overspeed governor test: Release
* Primary governors: Exercise at 1900 rpm
* Engine ice protection: Pull, push; check Tq
Gyro suction, pneumatic pressure: Check

Power: Idle

Propeller: Check feathering

Fuel, flight engine instruments: Check (oil temp!)

Before takeoff (ready to go)

Bleed air valves: Open

Annunciators: Out/considered

Transponder: On

Prop synchrophaser: As required

Strobes: On

Ice protection: As required **Auto-ignition:** Armed

During takeoff run

Autofeather annunciators: Check illuminated **Ignition On annunciators:** Check extinguished

Engines: Check ITT/Tq in limits

After takeoff

Landing gear: Up

Flaps: Up

Engines: Climb power set, check limits

Props: Set

Synchrophaser: On **Autofeather:** Off

Engine instruments: Monitor Cabin sign: As required Cabin pressurisation: Check

Descent

Pressurisation: Set cabin altitude (table), Rate

Altimeter: Set

Cabin sign: As required

Windshield anti-ice: As required

Power: As required

Pressurisation Settings:

QNH	970	980	990	1000	1010	1020	1030	1040	1050
Above	1800	1500	1200	900	600	300	0	-300	-600

Interpolate or use next lower QNH. Default 500'.

Before landing

Pressurisation: Check **Cabin sign:** FSB or NS/FSB **Prop autofeather:** Arm

Prop synchrophaser: As desired

Flaps: Approach Landing gear: Down Lights: As required Radar: Standby or off

Short final:

Props: High rpm **Power:** Beta or reverse
Remove reverse at 40 kts

Balked landing

Power: Maximum **Props:** Full forward

Airspeed: 95 kts until clear of obstacles

Flaps: Up Gear: Up

After landing

Landing and taxi lights: As required

Ice protection: Off
Auto-ignition: Off

Electrics: Observe load limits

Trim: Set Flaps: Up

Transponder and radar: Off

Strobes: Off

Shutdown

Parking brake: Set Transfer pumps: Off Crossfeed: Closed **Inverter:** Off

Avionics master: Off **Autofeather:** Off Cabin mode: Off **Blower:** Auto

Subpanel and avionics: Off

Oxygen supply: Off
Battery: Charged
ITT: Below 585°C for 1 min

Condition levers: Cut-off

Props: Feather **Wait:** $N_1 < 10\%$ Boost pumps: Off

DC Volt/Load: Check voltage **Overhead panel switches:** Off

Battery/Gen bar: Off Control locks: Install Park brake: Off

External covers: Install

C90A Abnormal Checklist

Air start (Starter)

Cabin temp: Off, Blower: Auto

Radar: Standby or Off Windshield heat: Off Power lever: Idle

Condition lever: Cut-off

Fuel panel: Check

Fuel firewall valve: Open

Boost pump: On **Transfer pump:** On **Crossfeed:** Auto

Ign./engine start: On, check IGN annunciator

Wait: 8 s

Condition lever: Low idle **Fuel control heat:** On

Electrical equipment: As required

Air start (windmilling)

Cabin temp: Off, Blower: Auto

Radar: Standby or Off Windshield heat: Off Power lever: Idle Propeller: 2200 rpm Condition lever: Cut-off

Fuel panel: Check

Fuel firewall valve: Open

Boost pump: On **Transfer pump:** On **Crossfeed:** Auto

Generator (inop. engine): Off Airspeed: 140 kts minimum Altitude: Below 20 000 ft Auto-ignition switch: On

Wait: 8 s

Condition lever: Low idle

Wait: ITT peaks

Auto-ignition switch: Off **Fuel control heat:** On

Electrical equipment: As required

Landing gear manual extension

Airspeed: 120 KIAS

Ldg Gr circuit breaker (copilot panel): Pull Landing gear handle: Down

Emergency engage handle: Lift, clockwise

Extension lever: Release clip, pump until 3 greens

Landing gear up after manual ext.

Emergency engage handle: CCW, push down

Extension lever: Stow

Ldg Gr circuit breaker: Push in

Landing gear: Up

Zero thrust

Propeller: 1800 rpm

Power lever: Set Tq = 100 ft-lbs

C90A Emergency Checklist

Engine shutdown

Condition lever: Cut-off **Prop lever:** Feather

Fuel firewall valve: Closed

Fire extinguisher: Actuate if required

Clean up (inop. engine):

Bleed air valve: As required Engine auto ignition: Off

Boost pump: Off

Fuel transfer pump: Off

Crossfeed: Closed
Generator: Off
Fuel control heat: Off
Autofeather: Off
Synchrophaser: Off

Electrical load: Monitor

Engine fire on ground

Condition lever: Cut-off Fuel firewall valve: Closed Starter switch: Starter only

Boost pump: Off

Fuel transfer pump: Off Crossfeed: Closed

Fire extinguisher: Actuate (if required)

Engine failure during ground roll

Power levers: Idle Brakes: As required

Boost pumps: Off

Engine failure after lift-off (can't land)

Power: Max. allowable **Prop RPM:** Full increase

Airspeed: Maintain (takeoff speed or above)

Landing gear: Up

Power lever (inop. engine): Idle after autofeather

Propeller (inop. engine): Feather

Airspeed: VYSE (after obstacles cleared)

Clean-up (inop. engine):

Condition lever: Cut-off Bleed air valve: As required Engine auto ignition: Off Fuel firewall valve: Closed

Boost pump: Off

Fuel transfer pump: Off

Crossfeed: Closed Generator: Off

Fuel control heat: Off Autofeather switch: Off Synchrophaser: Off

Electrical load: Monitor

2nd engine flame-out

Power lever: Idle

Propeller: Do not feather **Condition lever:** Cut-off

Conduct air start

Smoke and fumes: Electrical

Oxygen: Handle On, Connect/don masks

Cabin temp mode: Off Vent blower: Auto Avionics master: Off

Nonessential electrical equipment: Off

If fire or smoke ceases:

Individually turn on equipment to isolate

If fire or smoke persists:

Cabin pressure switch: Dump Land as soon as practical

Smoke and fumes: Environmental

Oxygen: Handle On, Connect/don masks

Cabin temp mode: Off Vent blower: Auto Left bleed valve: Closed

If smoke decreases: Continue operation

If smoke does not decrease:

Left bleed valve: Open
Right bleed valve: Closed

If smoke decreases: Continue operation

Emergency descent

Power levers: Idle

Prop controls: Full high RPM

Wing flaps: Approach Landing gear: Down Airspeed: 156 KIAS (V_{LE})

Glide

Landing gear: Up **Wing flaps:** Up

Try restart before feathering both

Propellers: Feather **Airspeed:** 125 KIAS

Boost pump failure

Identified by CROSSFEED On **Crossfeed:** Momentarily off

Identify failed pump
Inoperative pump: Off
Consider continued flight:

Lower power setting Lower altitude Cool fuel 10 h maximum

Crossfeed

Fuel boost pumps: On Transfer pumps: On

Crossfeed: Open, check CROSSFEED ann. on **Boost pump (non-feeding side):** Off, check ann.

Crossfeed Off

Fuel boost pumps: Both on **Crossfeed switch:** Closed

Fuel boost pump (inop. eng.): Off

Circuit breaker tripped

Nonessential circuit: Do not reset in flight Essential circuit: Push to reset, once only Subpanel feeder circuits: Do not reset in flight

Pressurisation differential in red

Cabin altitude selector: Select higher setting

If condition persists:

Bleed air valves: Closed **Cabin pressure switch:** Dump

Bleed air valves: Open

Cracked windshield

Outer panel: No action required

Inner panel: Descend or < 3 PSI differential in 10 mins.