
MAINTENANCE REPAIR OVERHAUL EXCHANGE

®

KI 256KC 192 KX 155A KC 295KVG 350

Mid-Continent Instruments and Avionics
is proud to be a Factory-Authorized Service Center for BendixKing
autopilot and avionics systems. Our team of expert technicians in
Wichita, Kansas and Chatsworth, California, deliver comprehensive
service capabilities and quick turnaround.

BendixKing KAP 140 Autopilot System
Model Number Description
KC (KAP) 140 Autopilot Computer
1394T100 10RA Turn Coordinator
1394T100 10RB Turn Coordinator
1394T100 10RZ Turn Coordinator
1394T100 12RB Turn Coordinator
1394T100 12RZ Turn Coordinator
4000C 15/17 Directional Gyro
5000B 67 Attitude Gyro

BendixKing KAP 100/150,
KFC 150 Autopilot System
Model Number Description
KA 185 Annunciator Panel
KAA 15 Aural Alerter
KAS 297B Altitude Selector
KC 191/192 Autopilot Computer
KC 296 Yaw Computer
KEA 130A Encoding Altimeter
KG 253 Attitude Gyro
KG 258 Attitude Gyro
KI 256 Flight Command Indicator
KM 275 Servo Mount
KM 277 Servo Mount
KRG 331 Rate Gyro

BendixKing KFC 200 Autopilot System
Model Number Description
KA 285 Remote Annunciator
KA 51B Slaving Accessory
KAS 297/A Altitude Selector
KC 290 Mode Controller
KC 295 Flight Computer
KC 296 Yaw Computer
KG 102A Directional Gyro
KG 257 Rate Gyro
KG 258 Attitude Gyro
KG 259 Attitude Gyro
KI 255 Flight Command Indicator
KI 256 Flight Command Indicator
KI 525A Pictorial Navigation Indicator
KRG 331 Rate Gyro

BendixKing KFC 225 Autopilot System
Model Number Description
KA 285 Remote Annunciator
KC 225 Flight Control Computer
KEA 130A Encoding Altimeter
KEA 346 Encoding Altimeter
KI 256 Flight Command Indicator
KI 525A Pictorial Navigation Indicator
KRG 331 Rate Gyro

BendixKing KFC 250 Autopilot System
Model Number Description
KA 136 Trim Monitor
KAP 315 Annunciator Panel
KCI 310 Flight Command Indicator
KCP 299 Flight Computer
KPI 552 Pictorial Navigation Indicator
KRG 331 Rate Gyro
KVG 350 Vertical Gyro

BendixKing KFC 300 Autopilot System
Model Number Description
KCI 310 Flight Command Indicator
KPI 552 Pictorial Navigation Indicator
KPI 553/A Pictorial Navigation Indicator
KRG 331 Rate Gyro
KSG 105 Directional Gyro
KVG 350 Vertical Gyro

BendixKing RDR 2000
Digital Weather Radar System
Model Number Description
ART 2000 Weather Radar Transceiver

BendixKing RDR 2100
Digital Weather Radar System
Model Number Description
ART 2100 Weather Radar Transceiver

BendixKing KCS 55A Compass System
Model Number Description
KA 51B Slaving Accessory
KA 52 Autopilot Adapter
KA 57 Autopilot Adapter
KG 102A Directional Gyro
KI 525A Pictorial Navigation Indicator

BendixKing Radar Altimeter System
Model Number Description
KI 250 Radar Altimeter Indicator
KNI 415 Radar Altimeter Indicator
KNI 416 Radar Altimeter Indicator
KRA 10 Radar Altimeter
KRA 10A Radar Altimeter
KRA 405B Radar Altimeter

Servos (applicable to all systems)
Model Number Description
KS 270A/C Pitch Servo
KS 271A/C Roll Servo
KS 272A/C Trim Servo

Indicators & Altimeters (applicable to all systems)
Model Number Description
KEA 125 Encoding Altimeter
KEA 129 Encoding Altimeter
KEA 130 Encoding Altimeter
KEA 130A Encoding Altimeter
KEA 346 Encoding Altimeter
KI 202/3/4/6/8/9/9A VOR/LOC Indicator
KI 229 Radio Magnetic Indicator
KNI 581 Radio Magnetic Indicator
KNI 582 Radio Magnetic Indicator

Silver Crown Avionics
Model Number Description
KLN 89B GPS
KLN 90B GPS
KLN 94 GPS
KMA 24 Audio Panel
KN 53 NAV/GS Receiver
KN 62/A Distance Measuring Equipment
KN 63 Distance Measuring Equipment
KN 72 VOR/LOC Converter
KR 87 Automatic Direction Finder
KT 76C Transponder
KX 155/A NAV/Comm Transceiver
KX 165/A NAV/Comm Transceiver
KY 196/A/E NAV/Comm Transceiver
KY 197/A NAV/Comm Transceiver

45+ years of BendixKing Service and Support

Service capabilities for
avionics: servos, gyros,
computers and altimeters

7–10 day average turnaround
for all repair services

Factory parts

In-house gyro and
computer system alignment

Extensive exchange pool

One-year limited
warranty on overhauled
components

2
Wichita, Kansas
Chatsworth, California

SERVICE
LOCATIONS

BendixKing RDR 2060
Digital Weather Radar System
Model Number Description
ART 2060 Weather Radar Transceiver

KI 525A KC 192

KEA 346ART 2000

KX 155A

KRA 405BKNI 415

KT 76C

mcico.com

For complete BendixKing capabilities and pricing, please visit our website at mcico.com
or contact a Mid-Continent Instruments and Avionics sales representative.

Kansas
9400 East 34th Street North
Wichita, Kansas 67226 USA
Tel 316.630.0101
Tel 800.821.1212
Fax 316.630.0723
mcia@mcico.com

California
9722 Topanga Canyon Boulevard
Chatsworth, California 91311 USA
Tel 818.786.0300
Tel 800.345.7599
Fax 818.786.2734
mcia@mcico.com

2 SERVICE LOCATIONS

®

FLSS160-0324WR

