

OPERATIONALLY SUITABLE

The next generation of K-MAX UAS balances maximum readiness with minimum sustainment requirements to support expeditionary and distributed combat logistics.

UNMANNED LOGISTICS

- Distributed operations
- Emergency dynamic retasking
- Forward and dispersed refueling
- Medical operations

UNRIVALED READINESS

- K-MAX fleet >95% readiness with over 372,000 flight hours
- Proven suitable air vehicle paired with cutting edge technology ensures reliable autonomy
- All environment: desert, high altitude, maritime, foul weather-austere operator

STRATEGIC TRANSPORTABLE

- Any mode transportable: sea, land, air
- 6,000 lb air vehicle
- Desktop/Laptop GCS

AERIAL CONNECTOR

- No vulnerable Beach Landing Site (BLS)
- Offload or connect surface landing craft, commercial & naval shipping
- Rapid expansion of resupply network

MINIMAL BOOTS ON THE GROUND (BOG)

- Single shift: 1 pilot, 1 operator, 1 maintainer
- Two-Shift: 1 pilot, 2 operators, 3 maintainers

DESIGNED FOR FIELD OPERATIONS

- True expeditionary capability
- Rapid C2 setup
- Rugged
- BLOS and LOS C2
- Austere site operations

HUMANITARIAN ASSISTANCE & DISASTER RELIEF (HADR)

- Deliver relief to remote sites
- Water, food, building supplies
- No infrastructure, roads, or bridges required

REAL PERFORMANCE

4,500 LB

EXTERNAL LOAD CAPACITY
EXCEPTIONAL HOT & HIGH CAPABILITY

FUTURE CAPABILITY

6,000 LB

EXTERNAL LOAD PLANNED UPGRADE

ROBUST AIRFRAME

UNLIMITED

AIRFRAME STRUCTURAL LIFE

TACTICAL ADVANTAGE

LOW NOISE

ULTRA QUIET OPERATION
REDUCED DETECTION, IMPROVED SAFETY,
AND LESS ENVIRONMENTAL IMPACT

LOW ROTOR WASH

ENHANCES SAFETY WITH LESS IMPACT
TO SUPPORT CREWS AND STRUCTURES

FEWER BOOTS ON GROUND

3 MEMBER CREW

MINIMAL LOGISTICS TAIL REQUIREMENTS

BATTLE TESTED

1,900 SORTIES

K-MAX AUTONOMOUS LOGISTICS
PROUDLY SAVED LIVES DURING COMBAT IN
OPERATION ENDURING FREEDOM

SPECIFICATIONS

WEIGHTS AND MEASUREMENTS

Max gross weight	12,000 lb	5443 kg
Cargo hook capacity	6,000 lb	2722 kg

LIFT PERFORMANCE: ISA +15 °C

Sea Level	4,500 lb	2041 kg
5,000 feet	4,500 lb	2041 kg
10,000 feet	4,500 lb	2041 kg
15,000 feet	4,313 lb	1956 kg
Future Capability	6,000 lb	2722 kg

HOVER PERFORMANCE: 4,000 FEET, 35 °C (95 °F)

Hover IGE	12,000 lb	5443 kg
Hover OGE	11,600 lb	5262 kg

POWERPLANT

Model	Honeywell T5317A-1 gas turbine	
Thermodynamic rating	1,800 shaft horsepower	

MAXIMUM AIRSPEED

Without external load	100 kt	185.2 kph
With external load	80 kt	148.2 kph

FUEL SYSTEM

Total fuel capacity	228.5 gal	865.0 liters
Avg fuel consumption	85.0 gal/hr	321.8 l/hr
Endurance	3.0 hr	3.0 hr
Optional AUX fuel	65.0 gal	246.0 liters
Endurance w/ AUX fuel*	3.8 hr	3.8 hr

*Additional extended range options in development

This document does not contain data subject to the US ITAR, US EAR.

KAMAN
Aerospace

1-888-616-KMAX
kaman.com/k-max

K-MAX®

AUTONOMOUS LOGISTICS

ANY TIME. ANY PLACE. ANY WEATHER.

KAMAN
Aerospace

ONE SYSTEM MANY MISSIONS

With a mission radius of more than 100 miles*, Beyond Line of Sight (BLOS) operation and multi-load capabilities, the K-MAX UAS is the ideal solution for extending and enhancing expeditionary logistics.

Learn more at kaman.com/k-max

SHIP TO SHIP
CONNECT COMMERCIAL
AND NAVAL SHIPPING

MULTI-DROP
MULTIPLE PAYLOAD
DELIVERIES PER MISSION

**SMALL TEAM
RESUPPLY**
SUSTAIN DISTRIBUTED
TEAMS ON THE MOVE

FOB
RELIABLE SUPPORT REGARDLESS
OF LOCATION AND WEATHER

SHIP TO SHORE
ENABLE SEA-BASED
LOGISTICS THROUGHPUT

**DYNAMIC
PRECISION RETASKING**
PUSH BUTTON REDIRECTION OF
UAS FOR EMERGENT MISSIONS

MATERIEL DISTRIBUTION
CONNECT "HUB AND SPOKE" AND
DELIVER GROUND AUTONOMOUS SYSTEMS

HEAVY DISTRIBUTION
SUSTAIN DISTRIBUTED WARFIGHTERS
IN ANY WEATHER

RETROGRADE
MOVE CRITICAL UNSERVICEABLE
ITEMS EXPEDITIOUSLY

CONNECTOR TO SHORE
ENABLE OFFLOAD OF SURFACE CONNECTORS
WITH NO SUITABLE BEACH LANDING AREA

MEDICAL OPERATIONS
SUPPORT MEDICAL EVACUATION AND
OTHER MEDICAL MISSIONS

*Additional extended range options in development