

P2010 P TwentyTen

SPECIFICATION AND DESCRIPTION

SPECIFICATION AND DESCRIPTION

P2010 P TwentyTen

This document applies only to the Tecnam P2010 Twenty Ten and is published for the purpose of providing general information for the evaluation of design, powerplant, performance and equipment.

Pascale Museum at Tecnam Headquarter Capua

Should more information be required, please contact:

Costruzioni Aeronautiche Tecnam srl
Via Maiorise 81043 Capua CE -Italy

Tel. +39 0823 622297
Fax. +39 0823 622899

www.tecnam.com
info@tecnam.com

<http://www.tecnam.com/aircraft/p2010/>

GENERAL DESCRIPTION

The P2010 is where performance and comfort meet in one sexy IFR package. 4 seats. 3 passenger doors. 1 baggage door. Lycoming IO-360M1A engine. Metal wings, landing gear and stabilator. Carbon fiber fuselage. Balanced controls. Unsurpassed stability.

The state of the art Tecnam P TwentyTen is the most advanced high wing modern single engine aircraft in the marketplace.

The introduction of the P TwentyTen MkII satisfies the needs of even the most demanding and discerning private owners, offering better engine performance as well as the most up to date avionics suite from Garmin.

This four-seater aeroplane brings together an advanced technology all carbon fibre fuselage with a metal wing and stabilator, an expansive cabin featuring

ergonomic forward and rear seats with exceptional legroom and a separate third entry door.

The wide composite cabin allows for a large instrument panel with three avionic options: analogue IFR, a Garmin G500 IFR or the next generation twin-screen Garmin G1000 NXi IFR, new Flat-Panel Suite with integrated GFC700 autopilot.

Carbon fibre ensures smooth surfaces and allows for an elegance and styling you would expect from Tecnam's Italian design team. Metal is used for the wing and stabilator to provide further strength and stability. The wing is based on the well-proven NACA63A aerofoil. Through partial tapering, the design brings it close to the optimal lift distribution (elliptical). The all movable type (stabilator) horizontal tail, a trade mark of all Tecnam aeroplanes, allows for excellent controllability and 'hands off' longitudinal stability.

Certification

The Model Twenty Ten is certified to the requirements of EASA CS-23 - FAR 23 including day, night, VFR and IFR. Export certification requirements may require additional equipment and charges.

EXTERIOR AND INTERIOR DIMENSIONS

Dimensions	ft	m
Overall Height	8.8	2.70
Overall Length	25.9	7.9

Wing	ft	m
Span (overall)	33.79	10.3
Area	149 ft ²	13.9 m ²

Cabin	ft	m
Height	3	0,91
Width	3.74	1,14

Baggage Door	ft	m
Height	1.28	0,39
Width	1.57	0,48

Cabin Door	ft	m
Height (front)	3.05	0,93
Height (rear)	3,00	0,91
Width (top)	2.88	0,88
Width (bottom)	2,33	0,71

DESIGN WEIGHT AND LOADING	STANDARD		P2010 MkII 390	
	kg	lb	kg	lb
Maximum Take Off Weight	1,160	2,557	1,160	2,557
Empty Weight, Standard	740	1,631	765	1,687
Useful Load	420	925	395	871
Baggage allowance	40	88	40	88

PERFORMANCE	IO-360-M1A 180 hp				IO-390-C3B6 215 hp	
	Fixed Pitch Propeller		Variable Pitch Propeller		Variable Pitch Propeller	
Max Cruise Speed KTAS	134 kts	248 km/h	137 kts	254 km/h	148 kts	274 km/h
Stall Speed (Flaps Down Power Off) KCAS	52 kts	96 km/h	52 kts	96 km/h	52 kts	96 km/h
Practical ceiling	12000 ft	3658 m	12000 ft	3658 m	15000 ft	4572 m
Take off run	1365 ft	416 m	1102 ft	336 m	1083 ft	330 m
Take off distance	2054 ft	626 m	1952 ft	595 m	1640 ft	500 m
Landing Run	778 ft	237 m	778 ft	237 m	778 ft	237 m
Landing Distance	1709 ft	521 m	1709 ft	521 m	1709 ft	521 m
Rate of climb	784 ft/min	4 m/sec	841 ft/min	4 m/sec	1000 ft/min	5 m/sec
Range	591 NM	1094 km	600 NM	1111 km	597 NM	1106 km

All estimated performance data are based on airplane weights at MTOW; standard atmospheric conditions; level, hard surface, dry runways, no wind.

POWERPLANT & ACCESSORIES

The P Twenty-Ten in its standard configuration is powered by the renowned 180 HP Lycoming IO-360 and has a high fuel capacity (240lt, 63.4 imp. gal). Of course, carbon fibre equals a lighter and therefore more fuel efficient and most economical aeroplane.

The Mk.II version is powered by Lycoming's IO-390-C3B6 engine that provides 215 hp @ 2,700 rpm, coupled with a variable-pitch propeller.

IO-360-M1A
180 hp

Power: 180 HP@2700 RPM

Fuel: Unleaded Aviation Fuels: UL91 or higher per ASTM D7547 or Automotive Fuels: 93 AKI or equivalent per ASTM D4814. Please refer to Lycoming Engines SI 1070 for a complete listing of approved fuels.

IO-390-C3B6
215 hp

Power: 215 HP@2700 RPM

Fuel: UL100 or 100LL

Both Engines:
Tubular Steel Engine Mount
Dynafoal Rear Mount
Alternate Engine Air
Oil Cooler
Induction Air Filter
Throttle Control
Mixture Control
Propeller Control (Variable Pitch only)
Dual Ignition System, Shielded Magneto
Engine Exhaust Muffler
Propeller Spinner

LYCOMING

STANDARD EQUIPMENT

GARMIN G500 FLIGHT DISPLAY

GDU 620 Dual 6.5 inch diagonal color LCD
GRS-77 AHRs
GDC-74A Air Data Computer with OAT Probe
GMU-44 Magnetometer
GTP59
GA 35 GPS/WAAS, antenna

FLIGHT INSTRUMENTS and INDICATORS

Magnetic Compass
MD 302 Standby Attitude Module
Pitot System Heated
Static System
Alternate Static Source
Stall Warning Audible
Stabilator Trim Position Indicator
Rudder Trim Position Indicator

ENGINE INSTRUMENTS

JPI EMS 4 Cyl. For L/R 2 tanks setup complete
Primary package with senders, includes:
Tachometer-Hour Recorder
Manifold Pressure
Oil Pressure and Temperature
Fuel Press
Fuel Flow
Lh/Rh Fuel Quantity
CHT - Cylinder Head Temperature
EGT - Exhaust Gas Temperature
Ammeters

Voltmeters
Annunciator Panel – Caution and Warning Alerts

FLIGHT CONTROLS

Hydraulic Toe Brakes
Parking Brake
Electrical Flaps
Dual Flight Controls
Castering Nose Wheel
Aileron and Elevator Lock
Flight Trim Controls
-Rudder with Indicator
-Stabilator with Indicator
Engine Controls
Throttle
Mixture
Alternate Air
Fuel Control Selector With LH/RH/OFF

ELECTRICAL SYSTEM

Alternator, 28 Volt, 60 Amp
Battery, 24 volt, 8.0 AH
Rocker Switches:
-Master Switch
Fuel Pump
-Landing Light
-Taxi Light
-Navigation Lights
-Strobe Light

External Power Supply Receptical
Circuit Breaker Panel
Static Discharge Wicks

FUEL SYSTEM

Two Integral Fuel Tanks With 210 Litres
Total Capacity
Engine Driven Fuel Pumps
Auxiliary Fuel Pump, Electric
Fuel Tank Quick Drain
Fuel Selector Valve, Left/Both/Right

INTERIOR

Pilot and Co-Pilot Seats Leather
- Adjustable Fore and Aft
- Vertical Adjustment
Two Rear Passenger Seats Leather
- Adjustable Fore and Aft
- Vertical Adjustment
Seat Belts & Shoulder Harness, All Seats
Wall To Wall Carpeting
Hand Held Fire Extinguisher
Map & Storage Pockets
Radio Call Plate
Tow Bar
Soundproofing
Luggage Compartments
Overhead Cockpit Speaker
Four Position Intercom System

First Aid Kit

EXTERIOR

Epoxy Corrosion Proofing, All Structure
 LH/RH Front Door Pilot/Co-Pilot, Lock and Key
 Rh Rear Door Passenger
 Rh Baggage Door With Lock
 Rear Window
 All Lateral Windows Tinted
 Fixed Landing Gear
 White Polyurethane Exterior Paint
 Tie Down Rings
 Main Wheels, 6.00 X 6
 Nose Wheel, 5.00 X 5

EXTERIOR LIGHTS

Nav. Lights Led With Strobe Aveo Full Led Tso
 Landing/Taxi Light Led

CABIN COMFORT SYSTEM

Windshield Defroster
 Ventilator Adjustable, 4 Place
 Heating System
 Soundproofing

Cabin Monoxide Detection System

POWERPLANT & ACCESSORIES

Lycoming IO-360-M1A Engine
 180 HP @ 2700 RPM
 Fuel Injection System
 Tubular Steel Engine Mount
 Dynafocal Rear Mount
 Engine Driven Vacuum Pump
 Alternate Engine Air
 Oil Cooler
 Shock Mounted Cowling
 Throttle Control
 Mixture Control
 Dual Ignition System, Shielded Magneto
 Engine Exhaust Muffler

POWERPLANT & ACCESSORIES

Fixed Pitch 2 Blade MT Propeller
 Propeller Spinner
 Electric Starter

PRODUCT SUPPORT/DOCUMENTS

Manufacturer's Full Two Year Limited Warranty

Pilot's Operation Handbook
 Maintenance Manual
 Parts Catalog
 Aircraft Log Book
 Engine Log Book

STANDARD GARMIN AVIONICS PACKAGE

GMA 340 Audio Panel
 GTN 650 COM/NAV/GPS
 GTX345R Mode S Transponder (ADSB IN/OUT)
 Altitude Encoder
 Avionics Master Switch
 Mic & Phone Jacks Pilot/Copilot/Passengers
 Hand Held Microphone
 Avionics Circuit Breaker Panel
 Pilot And Co-Pilot Ptt
 ELT 406 ARTEX
 Antennas:
 • Marker Beacon Antenna
 • Transponder Antenna
 • VHF Antenna
 • NAV Antenna
 • Emergency Locator Transmitter Antenna

STANDARD AVIONICS

STANDARD GARMIN AVIONICS PACKAGE

- GMA 340 Audio Panel
- GTN 650 COM/NAV/GPS
- GTX345R Mode S Transponder (ADSB IN and OUT)
- Altitude Encoder
- Avionics Master Switch
- Mic & Phone Jacks Pilot/Copilot/Passengers
- Hand Held Microphone
- Avionics Circuit Breaker Panel
- Pilot and Co-Pilot Ptt
- Elt 406 Artex
- Antennas:
 - Marker Beacon Antenna
 - Transponder Antenna
 - VHF Antenna
 - NAV Antenna
 - Emergency Locator Transmitter Antenna

Empty Weight 736 kg

AVIONICS OPTION 1

Garmin G500 IFR PACKAGE

Includes the following equipment:

- GNC 255A Com/Nav
- DME - King KN63 with KD572 Indicator
- Pitot System Heated
- Alternate Static Source
- Rocker switches:
 - Pitot Heat
 - Map Light
 - Day / Night
 - Emg. Light
- Interior Lighting:
 - Panel Light
 - Emergency Light
 - Pilot/Copilot Cabin Overhead Lights, 2
 - Passenger Overhead Light, 2
 - Map Light, 1
 - Interior Lights Dimming Control, 7
 - Avionics Radios internally lighted
 - Compass internally lighted
 - Rocker Switches Internally Lighted, All

Non-Additive. Replaces all Standard Avionics.

AVIONIC OPTION 2

Garmin G1000 PACKAGE

Includes the following equipment:

- GARMIN G1000 Legacy Integrated Flight Deck System
- GDU 1040 10-inch PFD
- GDU 1040 10-inch MFD
- GEA 71 Engine & Airframe unit
- Dual GIA 63WAAS Com/Nav/GPS/GS/Loc
- GMA1347 Digital audio system
- GMU44 Magnetometer
- GDC72 Air data computer
- GRS79 AHRS
- GTP59 OAT
- GTX345R Mode S Transponder (ADSB IN and OUT)

Non-Additive. Replaces all Standard Avionics.

AVIONICS OPTION 3

P2010 MkII 390

Includes the following equipment:

- **Lycoming IO390 215 HP** Engine
- **G1000 Nxi** Integrated Flight Deck System, includes:
 - GDU 1050 10-inches PFD
 - GDU 1050 10-inches MFD
 - Dual GEA 71 Engine & Airframe unit
 - Dual GIA 63WAAS Com/Nav/GPS/GS/LOC
 - GMA1347 Digital audio system
 - GMU44 Magnetometer
 - GDC72 Air data computer
 - GRS79 AHRS
 - GTP59 OAT
 - GTX345R Mode S Transponder (ADSB IN/OUT)
- 2-Blades VP Propeller

ENGINE IO390 ONLY AVAILABLE WITH G1000 Nxi and VP Propeller

Non-Additive. Replaces all Standard Avionics

PAINT SCHEMES

Standard

St1 — Color Stripes

St2 — Color Stripes

St3 — Color Stripes

St4 — Color Stripes

Special Paints

Sp1

A — Paint Stripes

Sp2

B — Paint Stripes

Sp3

C — Paint Stripes

Chrome Metallic Badge

Many color options for your to choose: from base Standard livery to the Special Paint Two colors. **More info on:** colors.tecnam.com

INTERIOR

P2010 Premium Interior

Standard Interior comes with blue seats and ivory cabin.

Premium option makes your aircraft more precious: Alcantara leather and a dark ceiling improve your flying experience with unique ingredients. Your aircraft interiors is now more exclusive and comfortable while guaranteeing absolute compliance with the industry's strictest standards.

Leather anthracite gray

Leather anthracite light gray

OPTIONS

Code	Kg	Description
P01	10	GFC700 Garmin - Fully integrated two-axis Autopilot
P02	4,5	RA3502 ADF Becker remote unit
P03	10	GTS 800 Garmin TAS with Dual GA58
P04	2,5	Interior Premium Edition
P05	2,5	Special Paint two colors
P06	9	MT 2 Blade VP Propeller (Exchange for Standard Fixed Propeller)
P09		Fuselage Cover

Costruzioni Aeronautiche Tecnam srl
Via Maiorise 81043 Capua CE - Italy
Tel. +39 0823 622297 Fax. +39 0823 622899
www.tecnam.com info@tecnam.com

<http://www.tecnam.com/aircraft/p2010/>

