A close-up, low-angle shot of the ATR 72-600 turboprop engine. The engine nacelle is white with a grey panel. The propeller is black with orange tips. The background is a clear blue sky. A semi-transparent grey banner is at the top, and a red triangle is in the top-left corner.

**ATR
72-600**

**THE LEADING
TURBOPROP**

ATR
PROPELLING THE NEXT CONNECTION

THE STRONG IN REGIONAL

75%

of turboprop orders
in 2010-2017

ATR, regional market leader

LONGEST TRACK RECORD

REGIONAL AVIATION

The regional aviation market has evolved rapidly over recent decades, from a geographical and technological point of view as well as from a business model perspective.

Air travel is not just about linking the major hub airports of the world but also about realising the potential of secondary and tertiary airports.

Turboprops in particular have a key role to play in creating and developing new routes, thus reinforcing the development of local communities.

Thanks to the unique commonality between the ATR 42-600 and 72-600 operators have the flexibility to choose the most profitable aircraft for their needs.

1 billion
passengers

200
operators

100
countries

35
25
15
0

CONNECTING PEOPLE EFFICIENTLY AND MAKING NEW ROUTES VIABLE

There is much potential for countries to enhance their regional networks and link their smaller communities.

An increase in the number of flights has a positive impact on regional GDP, tourism and investment.

By offering a combination of greater accessibility to smaller airfields and lower operating costs than any other category of aircraft, turboprops have proved to be fundamental enablers for regional economic growth.

Every **8 seconds**
an ATR takes off
or lands

99,7%
dispatch reliability

New routes
opened
every year with ATR

ATR 72's savings⁽¹⁾

\$1 million
on operating cost

(1). per aircraft per year versus its turboprop competitor.

Unbeatable operation cost

ATR AIRCRAFT ARE RECOGNISED WORLDWIDE AS THE BEST VALUE FOR MONEY

ATR 72's advantages⁽²⁾

40%

Fuel burn advantage

20%

Trip cost advantage

10%

Seat cost advantage

With its lighter structure, optimised speed and an engine designed for short sectors, the ATR 72-600 is, by far, the most fuel efficient regional aircraft.

ATR's fuel burn advantage drives lower costs and emissions and makes it the optimal aircraft for the regional market.

The ATR 72-600 is the benchmark aircraft in the regional market with unbeatable economics. Operating costs on the competing turboprop aircraft are 20% higher than ATR while regional jets are at least 40% higher.

(2). Versus its turboprop competitor.

A COMFORTABLE CABIN

CONTINUOUSLY INNOVATING

Lightweight Geven seats

- Up to **200 kg** of weight savings
- **18-inch** width

Ultra-lightweight Expliseat

- Up to **400 kg** of weight savings

Cabinstream™ Standalone in-flight entertainment solution

ATR keeps setting new standards in the regional aviation market through continuous innovation. The latest improvements feature new seats, which on top of weight savings offer an unrivalled 18-inch intra-armrest width for optimal passenger comfort. A wireless content streaming option is also available, offering connectivity to passengers in flight.

These recent innovations are building on the proven advantages of the ATR cabin, which offers the widest cross section in the turboprop market, reduced internal noise and an agreeable cabin pressure in flight.

STATE-OF-THE-ART AVIONICS WITH THE LATEST TECHNOLOGY

Performance Based Navigation

ATR's philosophy is to continuously improve its family of aircraft.

Operations under Performance Based Navigation reduce fuel burn and pilots workload through optimised flight paths and precision approaches.

ATR Advanced Vision System

Designed for low-visibility and night conditions, the ATR-600's Advanced Vision System offers optimised Head-Up capabilities coupled with Enhanced and Synthetic Visions. The system reduces delays, diversions and cancellations, improving the airline's operational performance and economics.

SUITABLE FOR ALL BUSINESS MODELS

AND ALL KINDS OF ENVIRONMENTS

Proven success with all business models:

- Adapted to LCCs stringent requirements
- Exploring new markets profitably
- Offering network diversity for successful commercial partnerships
- Securing market and profits on mature market with an unrivalled short haul solution
- Island hopper
- Cargo carrier / Express delivery operator

ATR aircraft are suitable for all regions of the world, in any type of conditions (cold, hot and high, harsh environment), and a wide range of airports (steep approach, unpaved airfields, short or narrow runways).

This broad appeal and flexibility leads to strong asset values and wide acceptance in the airline and financing community.

ATR 72-600

DATA AND PERFORMANCE

 Outstanding performance

Performance with typical assumptions
for passengers and fuel reserves.

	Seating	44-78 seats
	Range Max pax	825 NM / 1,528 km
	Take-off distance Landing distance	1,175 m / 3,855 ft 1,008 m / 3,307 ft
	MTOW MLW MZFW Max payload Max fuel load	23,000 kg / 50,705 lb 22,350 kg / 49,272 lb 21,000 kg / 46,296 lb 7,500 kg / 16,534 lb 5,000 kg / 11,023 lb
	Cargo volume	10.6 m³ / 374 ft³
	Overall length Wingspan Overall height	27.17 m / 89 ft 2 in 27.05 m / 88 ft 9 in 7.65 m / 25 ft 1 in

Typical layouts

ATR

1, allée Pierre Nadot
31712 Blagnac cedex - France
T: +33 (0)5 62 21 62 21
F: +33 (0)5 62 21 68 00

© ATR - JUNE 2018. All rights reserved. Proprietary document of ATR. This document shall not be reproduced or disclosed to a third party without the written consent of ATR. This document and its content shall not be used for any purpose other than that for which it is supplied. ATR, its logo, the distinctive ATR aircraft profiles and patented information relating to the ATR aircraft are the exclusive property of ATR and are subject to copyright. This document and all information contained herein are the sole property of ATR. No intellectual property right is granted through, or induced by, the delivery of this document or the disclosure of its content. The statements made herein do not constitute an offer or a representation. They are based on the mentioned assumptions and are expressed in good faith.