

European Aviation Safety Agency

EASA

TYPE-CERTIFICATE DATA SHEET FOR NOISE

Hawker Series

Type Certificate Holder: Hawker Beechcraft Corporation

9709 East Central
Wichita, KS 67206
USA

For models :

BAe.125 1000A	HS.125 Series 3B
BAe.125 1000B	HS.125 Series 3B/RA
BAe.125 800A	HS.125 Series 400A
BAe.125 800B	HS.125 Series 600A
Hawker 1000	HS.125 Series 403B
Hawker 750	HS.125 Series 600A
Hawker 800	HS.125 Series 600B
Hawker 800 U125A	HS.125 Series 600B/2
Hawker 800XP	HS.125 Series 700A
Hawker 850XP	HS.125 Series 700B
Hawker 900XP	HS.125 Series F3B
HS.125 Series 1	HS.125 Series F3B/RA
HS.125 Series 1B/R-522	HS.125 Series F400B
HS.125 Series 1B/S-522	HS.125 Series F600A
HS.125 Series 1B-522	HS.125 Series F600B

INTENTIONALLY LEFT BLANK

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **BAe.125 1000A**
 Engine Manufacturer* **Pratt & Whitney Canada** Engine Type Designation* **PW305**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3810	14.061	11.340	85,9	94,0	81,8	89,0	91,6	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **BAe.125 1000B**
 Engine Manufacturer* **Pratt & Whitney Canada** Engine Type Designation* **PW305**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3811	14.061	11.340	85,9	94,0	81,8	89,0	91,6	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **BAe.125 1000B**
 Engine Manufacturer* **Pratt & Whitney Canada** Engine Type Designation* **PW305B**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3885	14.061	11.340	85,9	94,0	81,8	89,0	91,6	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **BAe.125 800A**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3812	12.428	10.591	87,0	94,0	80,8	89,0	94,3	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **BAe.125 800A**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **259283 (Dee Howard thrust reverse system TR5000BA)**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3864	12.428	10.591	89,6	94,0	80,9	89,0	96,5	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **BAe.125 800B**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3809	12.428	10.591	87,0	94,0	80,8	89,0	94,3	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **BAe.125 800B**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels*

Dee Howard thrust reverse system TR5000BA

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3814	12.428	10.591	89,6	94,0	78,2	89,0	92,2	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **HS.125 Series 1**

Engine Manufacturer* **Rolls-Royce**

Engine Type Designation* **Viper 520**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252672 (Reduced landing flap modification)**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3820	9.616	8.210	98,4	102,0	91,6	93,0	104,2	102,0
A3819	9.072	8.165	97,3	102,0	91,1	93,0	103,6	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 1B-522**

Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 522**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252672 (Reduced landing flap modification)**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3822	9.813	8.868	100,0	102,0	90,5	93,0	104,4	102,0
A3821	9.616	8.868	100,0	102,0	89,8	93,0	104,3	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **HS.125 Series 1B/R-522**

Engine Manufacturer* **Rolls-Royce**

Engine Type Designation* **Viper 522**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252672 (Reduced landing flap modification)**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3823	10.070	8.868	100,0	102,0	90,5	93,0	104,4	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 1B/S-522**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 522**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252672 (Reduced landing flap modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3824	9.843	8.868	100,0	102,0	90,6	93,0	104,3	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 3B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 522**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252672 (Reduced landing flap modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3826	9.843	9.072	100,0	102,0	90,6	93,0	104,4	102,0
A3825	9.616	8.210	100,0	102,0	90,6	93,0	104,4	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 3B/RA**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 522**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252672 (Reduced landing flap modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3827	10.341	9.072	100,0	102,0	91,5	93,0	104,5	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 400A**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252550 (Engine retrofit modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3878	10.705	9.072	89,8	94,0	85,5	89,0	95,7	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 400A**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3R-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252551 (Engine retrofit modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3828	10.705	9.072	89,8	94,0	85,5	89,0	95,7	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 400B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 522**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252672 (Reduced landing flap modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3829	10.568	9.072	100,0	102,0	92,0	93,0	104,5	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 403B**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252551 (Engine retrofit modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3853	10.705	9.070	87,8	102,0	81,7	93,0	95,5	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 403B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 522**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252672 (Reduced landing flap modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3831	10.705	9.072	100,0	102,0	92,4	93,0	104,5	102,0
A3830	10.568	9.072	100,0	102,0	92,0	93,0	104,5	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600A**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252405 (Silencer modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3832	11.566	9.979	97,2	102,0	88,7	93,0	102,7	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3833	11.566	9.979	101,1	102,0	93,4	93,0	101,9	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252405 (Silencer modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3834	11.566	9.979	97,2	102,0	88,7	93,0	102,7	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601-22**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3835	11.566	9.979	101,1	102,0	93,4	93,0	101,9	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601-22A**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3880	11.566	9.979	101,1	102,0	93,4	93,0	101,9	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601-22A**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252405 (Silencer modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3836	11.566	9.979	97,2	102,0	88,7	93,0	102,7	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601-22B**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3861	11.566	9.979	101,1	102,0	93,4	93,0	101,9	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600B**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601-22B**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252405 (Silencer modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3837	11.566	9.979	97,2	102,0	88,7	93,0	102,7	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 600B/2**
 Engine Manufacturer* **Rolls-Royce** Engine Type Designation* **Viper 601-22B**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252405 (Silencer modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3838	11.566	9.979	97,2	102,0	88,7	93,0	102,7	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 700A**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A8917	11.249	9.979	89,3	94,0	88,0	89,0	96,0	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 700A**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3839	11.566	9.979	89,3	94,0	88,0	89,0	96,0	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 700A**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **256991 (Aeronca thrust reversers)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3881	11.566	9.979	92,1	102,0	91,6	93,0	96,0	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 700A**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3R-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3872	11.566	9.979	89,3	94,0	88,0	89,0	96,0	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 700B**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **256991 (Aeronca thrust reversers)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A5796	11.566	9.979	92,1	102,0	91,6	93,0	96,0	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series 700B**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3R-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3846	11.566	9.979	89,3	94,0	88,0	89,0	96,0	98,0
A3887	11.249	9.979	89,3	94,0	88,0	89,0	96,0	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series F3B**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252603 (Engine retrofit modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3851	9.843	9.072	90,0	94,0	84,2	89,0	96,3	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **HS.125 Series F3B/RA**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-3-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252601 (Engine retrofit modification)**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3852	10.705	9.072	89,8	94,0	85,5	89,0	95,7	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series F400B**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252551 (Engine retrofit modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3849	10.705	9.072	89,8	94,0	85,5	89,0	95,7	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **HS.125 Series F400B**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-3R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252551 (Engine retrofit modification)**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3886	10.705	9.072	89,8	94,0	85,5	89,0	95,7	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series F600A**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252468 (Engine retrofit modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **2**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3857	11.566	9.979	87,7	102,0	84,3	93,0	95,9	102,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series F600B**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252468 (Engine retrofit modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3856	11.566	9.979	89,3	94,0	88,0	89,0	96,0	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **HS.125 Series F600B**
 Engine Manufacturer* **Garrett AiResearch** Engine Type Designation* **TFE731-3R-1H**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **252468 (Engine retrofit modification)**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3860	11.566	9.979	89,3	94,0	88,0	89,0	96,0	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **Hawker 1000**
 Engine Manufacturer* **Pratt & Whitney Canada** Engine Type Designation* **PW305**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3879	14.061	11.340	85,9	94,0	81,8	89,0	91,6	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **Hawker 1000**
 Engine Manufacturer* **Pratt & Whitney Canada** Engine Type Designation* **PW305B**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3876	14.061	11.340	85,9	94,0	81,8	89,0	91,6	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **Hawker 750**

Engine Manufacturer* **Honeywell Aerospace**

Engine Type Designation* **TFE731-5BR**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **Dee Howard thrust reverse system TR5000BA fitted as standard**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A8987	12.247	10.591	87,1	94,0	79,3	89,0	93,3	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **Hawker 800**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3813	12.428	10.591	87,0	94,0	80,8	89,0	94,3	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **Hawker 800**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **Dee Howard thrust reverse system TR5000BA (with AFM HS.1.15)**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3815	12.428	10.591	89,6	94,0	78,2	89,0	92,2	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **Hawker 800**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels*

259283 (Dee Howard thrust reverse system TR5000BA (with AFM HS.1.16))

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3868	12.428	10.591	89,6	94,0	80,9	89,0	96,5	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **Hawker 800 U125A**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5R-1H**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels*

Dee Howard thrust reverse system TR5000BA

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3871	12.186	10.591	89,4	94,0	80,1	89,0	92,1	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation**

Aircraft Type Designation* **Hawker 800XP**

Engine Manufacturer* **Garrett AiResearch**

Engine Type Designation* **TFE731-5BR**

Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **Dee Howard thrust reverse system TR5000BR fitted as standard**

Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment

Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A3817	12.700	10.591	87,1	94,0	79,3	89,0	93,3	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **Hawker 850XP**
 Engine Manufacturer* **Allied Signal** Engine Type Designation* **TFE731-5BR**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **Edition 3 / Amendment 7** Chapter* **3**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL	
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit
A5286	12.700	10.591	87,1	94,0	79,3	89,0	93,3	98,0

* Items so marked shall be included on EASA Form 45.

Type Certificate Holder* **Hawker Beechcraft Corporation** Aircraft Type Designation* **Hawker 900XP**
 Engine Manufacturer* **Honeywell Aerospace** Engine Type Designation* **TFE731-50R**
 Additional modifications essential to meet the requirements or needed to attain the certificated noise levels* **None**
 Noise Certification Basis **ICAO Annex 16, Volume I** Edition / Amendment **Edition 4 / Amendment 8** Chapter* **4**

EASA Record No.	Maximum Mass		Lateral EPNL		Flyover EPNL		Approach EPNL		Cumulative Margin**
	Take-off* (kg)	Landing* (kg)	Level*	Limit	Level*	Limit	Level*	Limit	
A6714	12.700	10.591	86,6	94,0	76,7	89,0	94,9	98,0	22,8

* Items so marked shall be included on EASA Form 45.

** For compliance with Chapter 4 the cumulative margin must be at least 10 EPNdB

Change Record

Issue	Date	Changes
Issue 1	08 January 2007	Initial Issue
Issue 2	21 February 2007	Revised
Issue 3	30 April 2007	Revised
Issue 4	11 December 2007	Revised
Issue 5	13 November 2008	Revised
Issue 6	27 July 2010	Revised noise levels of record A5286
Issue 7	06 April 2011	Changed MTOW of Record A8987 to 12.247 kg