

U.S. Department of Transportation
Federal Aviation Administration
Washington, D.C.

Master Minimum Equipment List

Revision: 8
Date: 01/23/2013

Cessna Aircraft Company

208, 208B

James B. Adams, Chairman
Flight Operations Evaluation Board (FOEB)

Federal Aviation Administration
Kansas City Aircraft Evaluation Group
Department of Transportation Building
901 Locust Street, Room 332
Kansas City, MO 64106-2641

Telephone: (816) 329-3233
FAX: (816) 329-3241

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

I

CONTROL PAGE - TABLE OF CONTENTS

SYSTEM	PAGES	REVISION	DATE
Cover	-	8	01/23/2013
Control Page/Table of Contents	I	8	01/23/2013
Log of Revisions	II thru IV	8	01/23/2013
Highlights of Change	V thru X	8	01/23/2013
Definitions and Preamble	XI	8	01/23/2013
Guidelines for (M) & (O) Procedures	XII	8	01/23/2013
21 Air Conditioning	21-1 thru 21-3	8	01/23/2013
22 Auto Flight	22-1 thru 22-2	8	01/23/2013
23 Communications	23-1 thru 23-9	8	01/23/2013
24 Electrical Power	24-1	8	01/23/2013
25 Equipment/Furnishings	25-1 thru 25-5	8	01/23/2013
26 Fire Protection	26-1	8	01/23/2013
27 Flight Controls	27-1	8	01/23/2013
28 Fuel	28-1	8	01/23/2013
30 Ice and Rain Protection	30-1 thru 30-4	8	01/23/2013
31 Indicating/Recording Systems	31-1 thru 31-3	8	01/23/2013
32 Landing Gear	32-1	8	01/23/2013
33 Lights	33-1 thru 33-3	8	01/23/2013
34 Navigation	34-1 thru 34-18	8	01/23/2013
25 Oxygen	35-1	8	01/23/2013
38 Water/Waste	38-1	8	01/23/2013
52 Doors	52-1	8	01/23/2013
71 Powerplant	71-1	7	12/15/2008
73 Engine Fuel & Control	73-1	8	01/23/2013
74 Ignition	74-1	8	01/23/2013
76 Engine Controls	76-1	8	01/23/2013
77 Engine Indicating	77-1	8	01/23/2013
80 Starting	80-1	8	01/23/2013

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

II

LOG OF REVISIONS

Rev No.	Date	Page Numbers	Initials
Original	12/16/1988		
1	03/28/1989	22-1, 25-1, 26-1, 27-1, 30-1,	
1	03/28/1989	32-1, 33-1, 33-2, 34-1, 34-3	
2	06/22/1989	HIGHLIGHTS OF REV.,DEFINITIONS	
2	06/22/1989	PREAMBLE	
2a	12/18/1990	HIGHLIGHTS OF REV.,DEFINITIONS	
2a	12/18/1990	23-1,24-1,26-1,28-1	
2b	07/31/1991	HIGHLIGHTS OF REV.,GUIDELINES	
2b	07/31/1991	80-1	
2c	07/20/1992	HIGHLIGHTS OF REV.	
2c	07/20/1992	24-1,30-2	
2d	11/10/1992	HIGHLIGHTS OF REV.	
2d	11/10/1992	24-1,33-1,33-2,33-3	
3	11/16/1993	HIGHLIGHTS OF REV.,DEFINITIONS	
3	11/16/1993	21-1,22-1,23-1,24-1,25-1	
3	11/16/1993	25-2,26-1,27-1,28-1,30-1	
3	11/16/1993	30-2,31-1,32-1,33-1,33-2	
3	11/16/1993	33-3,34-1,34-2,34-3,34-4	
3	11/16/1993	35-1,80-1	
3a	11/30/1993	HIGHLIGHTS OF REV.	
3a	11/30/1993	24-1	
3b	08/17/1994	HIGHLIGHTS OF REV.	
3b	08/17/1994	23-1	
3c	09/07/1994	HIGHLIGHTS OF REV.	
3c	09/07/1994	23-1,33-2,33-3,34-1	
3d	02/25/1997	HIGHLIGHTS OF REV.,DEFINITIONS	
3d	02/25/1997	GUIDELINES	
3d	02/25/1997	25-1,25-2,26-1,28-1,31-1	
3d	02/25/1997	33-1,33-2,33-3,34-1,34-2	
3d	02/25/1997	34-3,34-4,34-5	
3e	03/16/1999	HIGHLIGHTS OF REV.,DEFINITIONS	
3e	03/16/1999	GUIDELINES	
3e	03/16/1999	34-1,34-2,34-3,34-4,34-5	
3f	07/27/1999	HIGHLIGHTS OF REV.,DEFINITIONS	
3f	07/27/1999	GUIDELINES	
3f	07/27/1999	52-1	
4	08/23/2000	HIGHLIGHTS OF REV.,DEFINITIONS	
4	08/23/2000	22-1,23-1,23-2,24-1,25-1	
4	08/23/2000	25-2,26-1,27-1,28-1,30-1	
4	08/23/2000	30-2,32-1,33-1,33-2,33-3	
4	08/23/2000	34-1,34-2,34-3,34-4,34-5	
4	08/23/2000	34-6,35-1,52-1	
4a	08/23/2000	HIGHLIGHTS OF REV.,DEFINITIONS	

Continued

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

III

LOG OF REVISIONS

Rev No.	Date	Page Numbers	Initials
		Continued	
4a	08/23/2000	GUIDELINES	
4a	08/23/2000	22-1,23-1,25-1,25-2,30-1	
4a	08/23/2000	33-2,33-3	
5	04/16/2002	HIGHLIGHTS OF REV.,DEFINITIONS	
5	04/16/2002	GUIDELINES	
5	04/16/2002	21-1,22-1,23-1,23-2,24-1	
5	04/16/2002	25-1,25-2,26-1,27-1,28-1	
5	04/16/2002	30-1,30-2,31-1,32-1,33-1	
5	04/16/2002	33-2,33-3,34-1,34-2,34-3	
5	04/16/2002	34-4,34-5,34-6,35-1,52-1	
5	04/16/2002	80-1	
5a	06/13/2002	HIGHLIGHTS OF REV.,DEFINITIONS	
5a	06/13/2002	GUIDELINES	
5a	06/13/2002	22-1,24-1,34-5	
5b	09/10/2002	HIGHLIGHTS OF REV.,DEFINITIONS	
5b	09/10/2002	26-1	
5c	10/20/2003	HIGHLIGHTS OF REV.,DEFINITIONS	
5c	10/20/2003	GUIDELINES	
5c	10/20/2003	27-1,27-2,28-1	
5d	10/20/2003	HIGHLIGHTS OF REV.,DEFINITIONS	
5d	10/20/2003	GUIDELINES	
5d	10/20/2003	25-3,31-1,76-1	
5e	12/06/2004	HIGHLIGHTS OF REV.,DEFINITIONS	
5e	12/06/2004	GUIDELINES	
5e	12/06/2004	25-3,31-1,34-4,34-5,76-1	
6	12/06/2004	HIGHLIGHTS OF REV.,DEFINITIONS	
6	12/06/2004	27-1,30-2,31-1	
6a	08/16/2006	HIGHLIGHTS OF REV.,DEFINITIONS	
6a	08/16/2006	GUIDELINES	
6a	08/16/2006	25-3, 30-2	
6b	12/08/2006	HIGHLIGHTS OF REV.,DEFINITIONS	
6b	12/08/2006	GUIDELINES	
6b	12/08/2006	34-7	
6c	03/16/2007	HIGHLIGHTS OF REV	
6c	03/16/2007	Log of Revisions page III	
6c	03/16/2007	30-1	
6c	03/16/2007	30-2	
7	12/15/2008	HIGHLIGHTS OF REV.,DEFINITIONS, PREAMBLE	
7	12/15/2008	GUIDELINES, PAGES 21-1 thru 80-1	
7a	03/30/2009	TABLE OF CONTENTS, LOG OF REVISIONS PAGE III	
7a	03/30/2009	CONTROL PAGES, HIGHLIGHTS OF CHANGE	
7a	03/30/2009	HIGHLIGHTS OF REV.,DEFINITIONS AND PREAMBLE	
7a	03/30/2009	GUIDELINES FOR (O) & (M) PROCEDURES	
7a	03/30/2009	23-1, 23-2, 23-3, 25-4, 27-1, 30-1, 31-1, 33-1, 34-1, 34-2	
		Continued	

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

IV

LOG OF REVISIONS

Rev No.	Date	Page Numbers	Initials
		Continued	
7b	11/10/2010	COVER PAGE, TABLE OF CONTENTS, LOG OF REVISIONS PAGE IV ADDED	
7b	11/10/2010	CONTROL PAGES, HIGHLIGHTS OF CHANGE PAGES	
7b	11/10/2010	DEFINITIONS AND PREAMBLE PAGE	
7b	11/10/2010	GUIDELINES FOR (O) & (M) PROCEDURES	
7b	11/10/2010	21-1, 22-2, 23-3, 24-1, 27-1, 28-1, 33-2, 34-1, 34-2	
7b	11/10/2010	34-3, 34-4, 34-5, 34-6, 34-7, 34-8, 34-9, 34-10	
7b	11/10/2010	34-11, 34-12, 52-1, 76-1	
8	01/23/2013	COVER PAGE, TABLE OF CONTENTS	
8	01/23/2013	LOG REVISIONS, HIGHLIGHTS OF CHANGE, DEFINITIONS	
8	01/23/2013	21-1, 21-2, 21-3	
8	01/23/2013	22-1, 22-2	
8	01/23/2013	23-1 thru 23-9	
8	01/23/2013	24-1	
8	01/23/2013	25-1 thru 25-5	
8	01/23/2013	26-1	
8	01/23/2013	27-1	
8	01/23/2013	28-1	
8	01/23/2013	30-1 thru 30-4	
8	01/23/2013	31-1 thru 31-3	
8	01/23/2013	32-1	
8	01/23/2013	33-1 thru 33-3	
8	01/23/2013	34-1 thru 34-18	
8	01/23/2013	35-1	
8	01/23/2013	38-1	
8	01/23/2013	52-1	
8	01/23/2013	73-1	
8	01/23/2013	74-1	
8	01/23/2013	76-1	
8	01/23/2013	77-1	
8	01/23/2013	80-1	

HIGHLIGHTS OF CHANGE

Guidelines Revised instructions for operator (O) & (M) Procedures to be based on manufacturer for (M)&(O) documentation.
Procedures

NOTE: Sub items' numbering format has been revised to reflect numbers only. All previous letters and parenthesis have been removed.

ATA 21

- 20-01 Added relief for Cockpit Air Outlet.
- 20-02 Added relief for Cabin Air Outlet.
- 21-04 Revised Remarks and Exceptions.
- 22-01 Added relief, Revised Remarks and Exceptions
- 22-02 Added relief, Revised Remarks and Exceptions
- 41-01 Revised Item, Number Installed and Remarks and Exceptions
- 50-01 Revised Remarks and Exceptions

ATA 22

- 10-01 Revised Remarks and Exceptions
- 10-03 Revised Item, Number Installed and Remarks and Exceptions
- 10-05 Revised Remarks and Exceptions
- 10-06 Removed (O) Procedure

ATA 23

- 00-01 Revised Item and Remarks and Exceptions.
- 00-02 Revised Item and Remarks and Exceptions.
- 00-03 Revised Item, Number Installed and Remarks and Exceptions.
- 10-01 Revised Item, and Remarks and Exceptions. Added relief for Wire Antenna.
- 12-01 Added relief for Panel Mount FM Transceiver.
- 20-01 Added relief for Datalink (XM Satellite Radio and Weather).
- 40-01 Revised Remarks and Exceptions and added note.
- 50-01 Revised Item, Repair Category, Number Installed, Number Required for Dispatch, and Remarks and Exceptions. Added relief for Independent Power Source.
- 50-02 Revised Item, Category, Number Required and Remarks and Exceptions.
- 50-03 Revised Item.
- 50-04 Revised Relief, combined, and renumbered relief.

Continued

HIGHLIGHTS OF CHANGE

ATA 23

Continued

- 50-05 Revised Item, Number Installed, Number Required for dispatch, and Remarks and Exceptions.
- 50-06 Relocated relief to be included with 23-50-05.
- 50-07 Added relief for Audio Panel (KMA 24 or KMA 24 H).
- 50-08 Added relief for Audio Panel (GMA 340).
- 50-09 Added relief for Audio Panel (GMA 1347).
- 60-01 Revised Number Required for dispatch and Remarks and Exceptions

ATA 24

- 10-01 Revised Remarks and Exceptions.
- 32-01 Revised item and Remarks and Exceptions.
- 39-01 Added relief for Cockpit 12-Volt Direct Current Power Outlet.

ATA 25 Deleted Emergency Vision Assurance System (EVAS) relief.

- 10-01 Revised Items and Remarks and Exceptions. Added relief for Seat Height Adjustment.
- 10-02 Revised Item, Category, Number Installed.
- 10-04 Revised Item, Category, Number Installed and Remarks and Exceptions.
- 20-01 Revised Item and Remarks and Exceptions. Added relief for Seat Controls and Seat Belt Air Bag Restraint.
- 50-01 Added relief for Cargo Barrier.
- 60-01 Revised titles and Remarks and Exceptions. Added additional relief.
- 60-02 Revised Remarks and Exceptions.
- 60-03 Deleted EVAS and added Smoke Goggles.
- 61-01 Added relief for Life Preserver.
- 64-01 Added relief for Life Raft.

ATA 26

- 22-01 Revised Remarks and Exceptions.

ATA 27

- 00-01 Revised Remarks and Exceptions.
- 31-01 Revised Remarks and Exceptions.
- 50-01 Revised Remarks and Exceptions.
- 50-02 Revised Remarks and Exceptions.
- 70-01 Revised Remarks and Exceptions.

HIGHLIGHTS OF CHANGE

ATA 28

- 40-01 Added relief for Fuel Totalizer System.
- 41-01 Added relief for Fuel Quantity Indicators.
- 41-03 Revised Remarks and Exceptions.
- 41-04 Added relief for Shadin ETM Fuel Flow function

ATA 30

- 00-01 Revised Remarks and Exceptions. Added relief for TKS Quantity Gauge and TKS Low Level Indicating Systems
- 10-01 Revised Items and Remarks and Exceptions.
- 30-01 Added relief , Revised Remarks and Exceptions.
- 30-02 Revised Remarks and Exceptions.
- 40-01 Revised Remarks and Exceptions.
- 50-01 Added relief.
- 60-01 Revised Remarks and Exceptions.

ATA 31

- 20-01 Revised Remarks and Exceptions
- 20-03 Added relief
- 20-04 Added relief
- 30-01 Revised Item.
- 30-02 Revised Item
- 30-03 Added additional relief.
- 50-04 Revised Remarks and Exceptions.
- 50-05 Revised Remarks and Exceptions.
- 50-06 Relief moved from ATA 52. Revised Remarks and Exceptions.

ATA 32

- 42-01 Revised Remarks and Exceptions.

ATA 33

- 10-01 Revised Remarks and Exceptions.
- 10-02 Revised Remarks and Exceptions.
- 10-03 Revised Repair Category.
- 20-02 Added relief for Lighted Passenger Information Signs.
- 33-01 Added relief for Cabin Light Timer.
- 40-03 Revised Remarks and Exceptions.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

VIII

HIGHLIGHTS OF CHANGE

-40-04 Revised Remarks and Exceptions.

-40-07 Revised Remarks and Exceptions.

HIGHLIGHTS OF CHANGE

ATA 34

- 00-01 Revised Remarks and Exceptions.
- 14-01 Added relief , Revised Remarks and Exceptions.
- 16-01 Revised Item, Category, Number Required and Remarks and Exceptions.
- 16-02 Added relief , Revised item and Remarks and Exceptions.
- 18-01 Revised Remarks and Exceptions.
- 20-01 Revised Remarks and Exceptions.
- 20-02 Added relief for Nonstablized Magnetic Compass.
- 21-01 Revised item.
- 21-02 Added relief for Number 2 Gyroscopic Attitude Indicator, Revised Remarks and Exceptions.
- 22-01 Revised Remarks and Exceptions.
- 24-01 Added relief, Revised Remarks and Exceptions.
- 24-02 Added relief, Revised Remarks and Exceptions.
- 25-02 Revised Remarks and Exceptions and note. Added relief for Database.
- 25-09 Added relief for Synthetic Vision.
- 34-01 Revised Remarks and Exceptions. Added addition relief.
- 34-02 Added relief
- 34-03 Added relief
- 42-01 Revised Remarks and Exceptions.
- 44-01 Revised Item, Remarks and Exceptions. (Remove "GPWS")
- 44-02 Added additional relief.
- 45-01 Revised Remarks and Exceptions.
- 51-01 Revised Remarks and Exceptions.
- 52-01 Revised Remarks and Exceptions.
- 55-01 Revised Remarks and Exceptions.
- 57-02 Added relief for Data Loader Jack.
- 57-03 Revised Remarks and Exceptions.

ATA 35

- 20-01 Added relief for Cabin Mask.

ATA 38

- 30-02 Added relief for Flushing Toilet System, Belted Toilet and Keeper.

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

X

HIGHLIGHTS OF CHANGE

ATA 52 Door Warning Annunciator moved to ATA 31.

-30-02 Added relief for Pod Door Locks

ATA 73

-20-01 Added relief for STC SA02291AK Auto Start System

-20-02 Added relief for STC SA02291AK Single Red Line Computer

-20-03 Added relief for STC SA02291AK Torque Temperature Limiter System.

ATA 74 Added relief for Igniter Exciter.**ATA 76** Revised Item.**ATA 77** Added relief for SA02291AK Engine Indicating**ATA 80** Added relief for Starter/Generator Speed Sensor (G1000)

U. S. DEPARTMENT OF TRANSPORTATION		MASTER MINIMUM EQUIPMENT LIST
FEDERAL AVIATION ADMINISTRATION		
AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. XI
DEFINITIONS AND PREAMBLE		

DEFINITIONS

The required definitions are listed in Appendix B of MMEL Policy Letter 25. Additional definitions may be included in an operators MEL as desired.

PREAMBLE

The applicable preamble must be inserted in the operator's MEL from current FAA Policy Letter PL-34 or Policy Letter PL-36.

GUIDELINES FOR (M) & (O) PROCEDURES

The Flight Operations Evaluation Board has identified a need for certain procedures to provide an adequate level of safety while providing relief for some items. These procedures must be established by the operator and may be based on the aircraft manufacturer's recommended procedures, Supplemental Type Certificate modifier's recommended procedures, or equivalent operator procedures. When recommended procedures are published the operator should comply with these procedures. If recommended procedures are not published, the following guidelines delineate the aspects to be considered by the operator in the development of required procedures, excluding Non-Essential Equipment & Furnishings (NEF) (M) and (O) procedures.

Cessna has developed recommended (M) maintenance and (O) operational procedures for the Cessna 208 Master Minimum Equipment List (P/N ###MELCL-XX-XX as amended). Operator's MEL procedures should be based on the Cessna procedures.

For items not listed in Master Minimum Equipment List Operational and Maintenance Procedures Manual published by Cessna Aircraft Company, the following guidelines are provided to help establish required operator procedures.

22-10-06 (O) Operations procedure for operating radar with manual tilt adjustment, and loss of roll stabilization.

24-22-02 (O) Operations procedure for operating radar with manual tilt adjustment, and loss of roll stabilization.

33-40-08 (M) Maintenance procedure to pull and secure circuit breaker.

34-25-02 (O) (all) Operations procedure to ensure crew awareness of inoperative systems or functions and alternate procedures for inoperative functions. NOTE: Procedures must ensure that erroneous or misleading information is not displayed.

76-00-01 (M) Maintenance procedure to deactivate lock assembly in accordance with STC SA01296SE instructions and aircraft maintenance manual guidance.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 21-1	
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
21	AIR CONDITIONING				
-20-01	Cockpit Air Outlet	C	-	0	
-20-02	Cabin Air Outlet	C	-	0	
-21-01	VENT AIR Fan (Aircraft not equipped with Freon/R134A Air Conditioner)	C	2	0	
-21-02	PFD Fan (G1000 Only)	C	2	0	May be inoperative provided: a) GIA 1 or 2 COOLING is not displayed, b) PFD 1 or 2 COOLING is not displayed, and c) MFD COOLING is not displayed.
-21-03	MFD Fan (G1000 Only)	C	1	0	May be inoperative provided: a) GIA 1 or 2 COOLING is not displayed, b) PFD 1 or 2 COOLING is not displayed, and c) MFD COOLING is not displayed.
-21-04	Deck Skin Fan (G1000 Only)				
-01		C	2	1	
-02		C	2	0	(O) May be inoperative provided: a) Aircraft is operated in accordance with AFM limitations, b) Flight planning procedures account for operational temperature limitations, c) GIA 1 or 2 COOLING is not displayed, d) PFD 1 or 2 COOLING is not displayed, and e) MFD COOLING is not displayed.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

21-2

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
21 AIR CONDITIONING				
-22-01 Aft/Fwd Cabin Distribution Valve				
-01	C	1	0	May be inoperative provided: a) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and b) Crew has means to clear windshield of moisture.
-02	C	1	0	(M) May be inoperative provided valve is secured in the forward position. NOTE: With Cabin Distribution Valve failed and secured in the FWD position, there will be NO airflow to provide cabin heat.
-22-02 Defrost/Fwd Cabin Air Distribution Valve				
-01	C	1	0	May be inoperative provided: a) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and b) Crew has means to clear windshield of moisture.
-02	C	1	0	(M) May be inoperative provided valve is secured in the defrost position.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 21-3
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

21 AIR CONDITIONING				
---------------------	--	--	--	--

-41-01 Mixing Air Valve (Except for STC SA02291AK)				
-01	C	1	0	May be inoperative provided: a) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and b) Crew has means to clear windshield of moisture.
-02	C	1	0	(M) May be inoperative provided system is secured in flight mode.
-50-01 Air Conditioning System ***	C	1	0	(M) May be inoperative provided system is deactivated.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

22-1

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
22 AUTOFLIGHT				
-10-01 Autopilot ***	C	1	0	(M) May be inoperative provided: a) Autopilot is deactivated, b) Operations do not require its use, and c) Approach minimums do not require its use.
-10-02 Yaw Damper ***	C	1	0	(M) May be inoperative provided the autopilot is considered inoperative.
-10-03 Autopilot/Trim Disconnect *** Function (Red Yoke A/P DISC TRIM INTER Button)				
-01	C	-	1	One may be inoperative provided disconnect button is operative on flying pilot side.
-02	C	-	0	May be inoperative provided: a) Autopilot is considered inoperative, and b) Electric elevator trim is considered inoperative.
-10-04 Control Wheel Steering *** (CWS)	C	-	0	
-10-05 Go Around Button ***	C	1	0	May be inoperative provided: a) Flight director is not used for takeoff or during go-around, and b) Autopilot is disconnected for go-around. NOTE: Missed approach guidance must be activated manually.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:		REVISION NO. 8		PAGE NO.	
CESSNA 208, 208B		DATE: 01/23/2013		22-2	
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
22	AUTOFLIGHT				
-10-06	GAD 43 Adapter (Installed by STC SA02017SE-D Only)				
-01	Radar Equipped Aircraft	C	1	0	May be inoperative provided: a) Autopilot and yaw damper are considered inoperative, b) Radar stabilization is select off (STAB-OFF), and c) Alternate procedures are established and used for operating radar without pitch and roll stabilization.
-02	Non Radar Equipped Aircraft	C	1	0	May be inoperative provided autopilot and yaw damper are considered inoperative.
-10-07	HDG/GPSS Switch (Installed by STC SA02017SE-D or SA02153LA-D Only)				
-01	HDG Mode	C	1	0	May be inoperative provided: a) HDG/GPSS switch remains in GPSS position, and b) Autopilot coupling to heading bug is not attempted.
-02	GPSS Mode	C	1	0	May be inoperative provided: a) HDG/GPSS switch remains in HDG position, and b) Autopilot coupling to GPS flight plan is not attempted.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 23-1
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

23	COMMUNICATIONS				
----	----------------	--	--	--	--

-00-01	Communications System	C	-	-	Any in excess of those required by 14 CFR may be inoperative provided: a) System is not powered by any aircraft emergency power system bus, and b) Emergency procedures do not require its use.
-00-02 ***	Flight Phone/Satcom System	D	-	0	May be inoperative provided procedures do not require its use.
-01	Cockpit Handset	D	1	0	
-02	Cabin Handset	D	-	0	
-00-03 ***	Control Yoke Press To Talk Switches (MIC)	C	-	0	May be inoperative provided hand microphone is operative.
-10-01 ***	High Frequency (HF) Communications System	D	-	-	Any in excess of those required by 14 CFR may be inoperative.
-01 ***	Wire Antenna	C	-	0	(M) May be inoperative provided: a) Horizontal and vertical stabilizers are inspected for damage, b) Any remaining portion of the antenna is removed, and c) High Frequency (HF) communication system is considered inoperative.
-12-01 ***	Panel Mount FM Transceiver	C	1	0	
-20-01 ***	Datalink (XM Satellite Radio and Weather)				
-01		D	1	0	May be inoperative provided procedures do not require its use. NOTE: Any function(s) that operate normally may be used.
-02		C	1	0	(O) May be inoperative provided alternate procedures are established and used. NOTE: Any function(s) that operate normally may be used.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

23-2

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				4. REMARKS AND EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
23 COMMUNICATIONS					
-40-01 Passenger Address (PA) System					
-01 Passenger Configuration	C	1	0	(O) May be inoperative provided alternate normal, and emergency procedures, and/or operating restrictions are established and used.	
					NOTE: Any function(s) that operate normally may be used.
-02 Cargo Configuration	D	1	0	May be inoperative provided procedures do not require its use.	
50-01 Cockpit Voice Recorder (CVR)					

-01 With Flight Data Recorder Installed	A	1	0	May be inoperative provided: a) Flight data recorder operates normally, and b) Repairs are made within three flight days.	
-02 Without Flight Data Recorder Installed	A	1	0	May be inoperative provided repairs are made within three flight days.	
-03 For an Operator other than a Holder of an Air Carrier or Commercial Operator Certificate	A	1	0	May be inoperative provided repairs are made in accordance with applicable 14 CFRs.	
-04 Independent Power Source	C	1	0		
-50-02 Flight Deck Headsets Earphone/Headphones and Boom Microphones	D	-	-	Any in excess of those required by regulation may be inoperative.	

-01 Headset Boom Microphones (For the Holder of an Air Carrier or Commercial Operator Certificate)	A	-	0	May be inoperative provided: a) Associated hand microphone is installed and operates normally, and b) Repairs are made within three flight days.	

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 23-3
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

23	COMMUNICATIONS				
----	----------------	--	--	--	--

-50-02 ***	Flight Deck Headsets Earphone/Headphones and Boom Microphones (Continued)				
-10	Headset Boom Microphones (For an Operator other than a Holder of an Air Carrier or Commercial Operator Certificate)	A	-	0	May be inoperative provided: a) Associated hand microphone is installed and operates normally, and b) Repairs are made in accordance with applicable regulations.
-20	Headset Earphones/Headphones	C	-	1	May be inoperative provided associated flight deck speaker operates normally.
-02	Active Noise Canceling/Reduction Function	D	-	0	May be inoperative provided normal audio function of headset is operative.
-50-03 ***	Headset Audio System	C	-	0	May be inoperative provided associated cockpit speaker is operative.
-50-04	Hand Microphone	C	1	0	May be inoperative provided an operative boom/headset microphone(s) is available.
-01	Hand Microphone Jack	C	1	0	May be inoperative provided an operative boom/headset microphone(s) is available.
-02	Hand Microphone Holder	C	1	0	(O) May be inoperative provided microphone is secured by alternate means.
-50-05	Cockpit Speakers System (Including Audio Amp)	C	2	1	One may be inoperative provided: a) System is not required by 14 CFR, b) Affected speaker is not required for procedures, and c) Headset is used for associated inoperative speaker including during emergency procedures.
-50-06	KMA-24 Audio Amplifier				Deleted in Rev 8. Incorporated into Cockpit Speakers System.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 23-4
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

23	COMMUNICATIONS			
----	----------------	--	--	--

-50-07	Audio Panel (KMA 24 or KMA 24H)				
-01	Speaker Source Selector (HF, TEL, COM 1, COM 2, COM 3, COM 4, COM 5, NAV 1, NAV 2, DME, MKR, ADF Button)				
-10		C	-	-	May be inoperative provided: a) Procedures do not require use of associated audio source, and b) Associated audio source is not required by 14 CFR.
-20		C	-	0	May be inoperative provided speakers are not required or used.
-02	Phone Source Selector (HF, TEL, COM 1, COM 2, COM 3, COM 4, COM 5, NAV 1, NAV 2, DME, MKR, ADF Button)	C	-	-	May be inoperative provided: a) Procedures do not require use of associated audio source, and b) Associated audio source is not required by 14 CFR.
-03	Auto Source Selector (Speaker and Phone or SPKR AUTO Knob)	C	-	0	May be inoperative provided flight crew selects desired audio source using source selector.
-04	Mic Selector (TEL, HF, COM 1, COM 2, INT, EXT, EMG, 1, 2, 3, 4, 5, PA Position)	C	-	-	Individual positions may be inoperative provided: a) Procedures do not require use of associated audio transmitter, and b) Associated audio transmitter is not required by 14 CFR.
-05 ***	Intercom Squelch Control (VOX)	C	1	0	May be inoperative provided associated squelch is acceptable to flight crew.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 23-5
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

23	COMMUNICATIONS			
----	----------------	--	--	--

-50-08	Audio Panel (GMA 340)				
-01	Audio Selector (COM 1, COM 2, COM 3, NAV 1, NAV 2, DME, ADF, ADF 1, ADF 2 Button or Annunciator)	C	-	-	Individual selectors may be inoperative provided: a) Procedures do not require use of associated communication system, and b) Associated communication system is not required by 14 CFR.
-02	Mic Selector (COM 1 MIC, COM 2 MIC, COM 3 MIC, PA Button or Annunciator)	C	4	-	Individual selectors may be inoperative provided: a) Procedures do not require use of associated communication system, and b) Associated communication system is not required by 14 CFR.
-03	Speaker Selector (SPKR Button or Annunciator)	C	1	0	May be inoperative provided speakers are not required or used.
-04 ***	Split Comm Selector (COM 1/2 Button or Annunciator)	C	-	0	
-05	Intercom Selector (PILOT, CREW Button or Annunciator) (Failed with at least one station isolated)				
-10		C	2	0	(O) May be inoperative provided flight crew verifies no stations are isolated.
-20		C	2	0	May be inoperative provided aircraft is operated single pilot. NOTE: The pilot may be unable to hear passengers through the intercom system and vice versa.
Continued					

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 23-6
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

23	COMMUNICATIONS				
----	----------------	--	--	--	--

-50-08	Audio Panel (GMA 340) (Continued)				
-06	Annunciator Test (TEST Button)	C	1	0	(O) May be inoperative provided: a) Desired annunciators are checked manually, and b) Marker beacon annunciators are considered inoperative.
-07	Volume Control (COPILOT)	C	1	0	May be inoperative provided aircraft is operated single pilot.
-08	Volume Control (Passenger – PULL PAS VOL)				
-10		C	1	0	May be inoperative provided no passengers are carried.
-20		C	1	0	May be inoperative provided volume is acceptable to passengers.
-09	Volume/Squelch Knob	C	4	-	May be missing provided associated control is considered inoperative.
-10	Squelch Control				
-10		C	2	0	May be inoperative provided associated squelch is acceptable to flight crew.
-20		C	2	1	Right Side may be inoperative for single pilot operations.
-11	Automatic Dimming	C	1	0	May be inoperative provided annunciator intensity is acceptable to flight crew.
-12	Telephone Ringer Input (TEL RINGER)				
-10		C	-	0	May be inoperative provided flight phone is considered inoperative.
-20		C	-	0	May be inoperative provided alternate procedures are established and used.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 23-7
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

23	COMMUNICATIONS				
----	----------------	--	--	--	--

-50-08	Audio Panel (GMA 340) (Continued)				
-13	Auxiliary Entertainment Inputs (MUSIC 1, MUSIC 2)	C	-	0	
50-09	Audio Panel (GMA 1347)				
-01 ***	Copilot Side	C	1	0	May be inoperative provided aircraft is operated single pilot.
-02	Mic Selector (COM1 MIC, COM2 MIC, COM3 MIC, PA Button)	C	-	-	Individual selectors may be inoperative provided: a) Procedures do not require use of associated communication system, and b) Associated communication system is not required by 14 CFR.
-03	Mic Selector Annunciator (COM1 MIC, COM2 MIC, COM3 MIC)	C	-	0	May be inoperative provided crew refers to PFD frequency boxes for active transmit frequency (shown in green).
-04	Audio Selector (COM1, COM2, COM3, TEL, MUSIC, DME, NAV1, NAV2, ADF, AUX Button or Annunciator)	C	-	-	Individual selectors may be inoperative provided: a) Procedures do not require use of associated communication system, and b) Associated communication system is not required by 14 CFR.
-05 ***	Split Comm Selector (COM 1/2 Button or Annunciator)	C	-	0	
-06	Speaker Selector (SPKR Button or Annunciator)	C	-	0	May be inoperative provided speakers are not required or used.
Continued					

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 23-8
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

23	COMMUNICATIONS				
----	----------------	--	--	--	--

-50-09	Audio Panel (GMA 1347) (Continued)				
-07	Manual Squelch Selector (MAN SQ Button or Annunciator)	C	-	0	May be inoperative provided associated squelch is acceptable to flight crew.
-08	Clearance Playback (PLAY Button)	D	-	0	
-09	Intercom Selector (PILOT, COPLT Button or Annunciator) (Failed with at least one station isolated)				
-10		C	-	0	(O) May be inoperative provided flight crew verify no stations are isolated.
-20		C	-	0	May be inoperative provided aircraft is operated single pilot. NOTE: The pilot may be unable to hear passengers through the intercom system and vice versa.
-10	Volume Control (Passenger - PASS)				
-10		C	1	0	May be inoperative provided no passengers are carried.
-20		C	1	0	May be inoperative provided volume is acceptable to passengers.
-11	Volume/Squelch Knob	C	-	-	May be missing provided associated control is considered inoperative.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

23-9

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				REMARKS AND EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
23 COMMUNICATIONS					
-60-01 Static Wicks					
-01 Left Aileron	C	4	2	May be damaged or missing provided outermost wick is present.	
-02 Right Aileron	C	4	2	May be damaged or missing provided outermost wick is present.	
-03 Left Elevator	C	4	2	May be damaged or missing provided outermost wick is present.	
-04 Right Elevator	C	4	2	May be damaged or missing provided outermost wick is present.	
-05 Rudder	C	-	2	May be damaged or missing provided uppermost wick is present.	

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

24-1

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
24 ELECTRICAL POWER				
-10-01 Standby Alternator ***	B	1	0	(M) May be inoperative provided: a) System is deactivated and secured, b) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and c) Flight is not a 14 CFR 135 IFR passenger carrying flight.
-22-01 Avionics Inverter *** (Non G1000 Only)	B	2	1	One may be inoperative provided: a) Aircraft is operated VFR only, and b) Aircraft is not operated at night.
-22-02 Avionics Inverter (Aircraft modified by STC SA02017SE-D Only)	C	2	1	One may be inoperative provided operative inverter is selected.
-01 Radar Equipped Aircraft	C	2	0	(O) May be inoperative provided: a) Autopilot and yaw damper are considered inoperative, b) Radar stabilization is select off (STAB-OFF), and c) Alternate procedures are established and used for operating radar without pitch and roll stabilization.
-02 Non Radar Equipped Aircraft	C	2	0	May be inoperative provided autopilot and yaw damper are considered inoperative.
-32-01 On Board Battery Charger *** System (STC SA2536SO)				
-01	C	1	0	May be inoperative provided: a) On board battery charger over-ride control switch is placed in the OFF position, and b) Aircraft charging system operates normally.
-02 Battery Minder (STC SA02291AK)	C	1	0	May be inoperative provided the aircraft charging system operates normally.
-39-01 Cockpit 12-Volt Direct Current Power Outlet	C	1	0	(M) May be inoperative provide system is deactivated.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

25-1

SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY				4. REMARKS AND EXCEPTIONS
		2. NUMBER INSTALLED		3. NUMBER REQUIRED FOR DISPATCH		
25	EQUIPMENT/FURNISHINGS					
-10-01	Flight Crew Seat (per seat)					
-01	Seat Back Angle Adjustment	C	2	0		May to be inoperative provided: a) Affected seat is failed in a latched position that permits pilot normal visibility, b) Full flight control movement is available, and c) Crewmember can reach all necessary controls and equipment while restrained.
-02	Armrest					
-10		C	-	0		May be inoperative provided affected armrest is stowed in the retracted position.
-20		C	-	0		(M) May be inoperative provided armrest is removed.
-03	Seat Height Adjustment	C	1	0		May be inoperative provided: a) Affected seat is failed in a position that permits normal visibility, b) Full, unobstructed flight control movement is available, and c) Crewmember can reach all necessary controls and equipment while restrained.
-10-02	Copilot Restraint System	C	1	0		Right side may be inoperative provided seat remains unoccupied.
10-03	Crew Seat Restraint Buckle Protective Padding	C	-	-		May be missing or inoperative.
-10-04	Flight Deck Sunvisor System	C	2	0		May be inoperative or missing provided sunvisor does not obstruct either pilot's field of vision.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

25-2

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
25	EQUIPMENT/FURNISHINGS				
-20-01 ***	Passengers Seat (Including Side Facing Seat)	D	-	-	<p>May be inoperative provided:</p> <ul style="list-style-type: none"> a) A seat with an inoperative seat belt or shoulder harness is considered inoperative, b) Seat does not block an emergency exit, c) Seat does not restrict any cabin occupant access to the aisle, and d) Affected seat(s) are blocked and placarded "DO NOT OCCUPY". <p>NOTE: Affected seat(s) may include seats near the inoperative seat(s).</p>
-01	Armrest	D	-	-	<p>(M) May be inoperative or missing and seat occupied provided:</p> <ul style="list-style-type: none"> a) Armrest does not block an emergency exit, b) Armrest does not restrict any passenger from access to the aisle, and c) If armrest is missing, seat is secured in full upright position.
-02	Seat Controls (includes recline, headrest, footrest, floor tracking, pedestal tracking, swivel and other positioning controls)				
-10		D	-	-	<p>(M) May be inoperative and seat occupied provided seat is secured in placarded taxi, takeoff and landing position.</p>
-20		D	-	-	<p>May be inoperative and seat occupied provided control is failed in placarded taxi, takeoff and landing position.</p>

Continued

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 25-3
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

25	EQUIPMENT/FURNISHINGS				
----	-----------------------	--	--	--	--

-20-01 ***	Passengers Seat (Including Side Facing Seat) (Continued)				
-02	Seat Controls (includes recline, headrest, footrest, floor tracking, pedestal tracking, swivel and other positioning controls)				
-30		D	-	-	May be missing or inoperative in other than placarded taxi, takeoff, and landing position provided affected seat is considered inoperative.
-03 ***	Seat Belt Air Bag Restraint Systems				
-10	Seat Belt Air Bags Required by 14 CFR	D	-	-	May be inoperative provided affected seat is blocked and placarded DO NOT OCCUPY.
-20	Seat Belt Air Bags Not Required by 14 CFR	D	-	-	May be inoperative or disconnected provided seat belt operates normally.
-20-02	Non-Essential Equipment & Furnishings (NEF)		-	0	May be inoperative, damaged or missing provided that the item(s) is deferred in accordance with the operator's NEF deferral program. The NEF program procedures and processes are outlined in the operator's (insert name) Manual. (M) And (O) procedures, if required, must be available to the flight crew and included in the operator's appropriate document. NOTE: Exterior lavatory door ash trays are not considered NEF items.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

25-4

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
25 EQUIPMENT/FURNISHINGS				
-50-01 Cargo Restraint Systems	C	-	-	(O) May be inoperative or missing provided acceptable cargo loading limits from an approved source, i.e., an Approved Cargo Loading Manual, Cargo Handling Manual, or Weight and Balance Document are observed.
-01 Cargo Barrier	C	1	0	May be missing or inoperative provided cargo is secured per the Pilots Operating Handbook section 6, Weight and Balance/Cargo Load Restraint.
-02 Vertical Restraint Net	C	3	0	May be missing or inoperative provided cargo is secured per the Pilots Operating Handbook section 6, Weight and Balance/Cargo Load Restraint.
-60-01 Emergency Locator Transmitter (ELT)				
-01 Survival Type ELTs ***	D	-	-	Any in excess of those required by 14 CFR may be inoperative or missing.
-02 Fixed ELTs				
-10	A	-	0	(M) May be inoperative provided: a) System is deactivated, and b) Repairs are made within 90 days.
-20	A	-	0	May be missing provided repairs are made within 90 days.
-30	D	-	-	(M) Any in excess of those required by 14 CFR may be inoperative provided system is deactivated.
-40	D	-	-	Any in excess of those required by 14 CFR may be missing.
-03 Remote ELT Switch	C	1	0	(M) May be inoperative provided system is deactivated.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

25-5

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
25 EQUIPMENT/FURNISHINGS				
-60-02 *** Emergency Medical Equipment				
-01 Automatic External Defibrillator (AED) and/or Associated Equipment	D	-	0	
-02 Emergency Medical Kit (EMK) and/or Associated Equipment	D	-	0	
-03 First Aid Kit (FAK) and/or Associated Equipment	D	-	-	Any in excess of those required by 14 CFR may be incomplete, missing or inoperative.
-60-03 *** Smoke Goggles	C	-	0	
-61-01 *** Life Preserver (Crew And Passenger)	D	-	-	Any in excess of those required by 14 CFR may be inoperative or missing provided required distribution is maintained.
-64-01 *** Life Raft	D	-	-	Any in excess of those required by 14 CFR may be inoperative or missing.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 26-1
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
26 FIRE PROTECTION				
-10-01 Engine Fire Detect Warning Horn	C	1	0	May be inoperative provided fire warning light is operative.
-22-01 Portable Fire Extinguisher	D	-	-	Any in excess of those required by 14 CFR may be inoperative or missing provided: a) Inoperative fire extinguisher is tagged inoperative, removed from the installed location and stored out of sight so it cannot be mistaken for a functional unit, and b) Required distribution is maintained.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

27-1

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
27 FLIGHT CONTROLS				
-00-01 Trim Position Indicators (Aileron, Rudder & Elevator)	C	3	0	(M) (O) May be inoperative provided: a) Trim is checked for full range of travel, b) Trim operation is not affected, and c) Trim is positioned to neutral prior to each departure.
-31-01 Electric Elevator Trim	C	1	0	(M) May be inoperative provided: a) System is deactivated, b) Manual trim is operative, and c) Autopilot is considered inoperative.
-50-01 Flap Position Indicator	C	1	0	May be inoperative provided a) Primary flap system is operative, and b) Flap position is verified using flap handle position.
-50-02 Primary Flap System	C	1	0	(M) May be inoperative provided: a) Standby flap system is operative, b) Flap position indicator is operative, and c) Aircraft is not operated in known, forecast, or AFM defined icing conditions
-50-03 Standby Flap System	C	1	0	May be inoperative provided the primary flap system is operative.
-70-01 Rudder Gust Lock	C	1	0	(M) May be inoperative provided gust lock is secured in the unlocked position.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

28-1

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				4. REMARKS AND EXCEPTIONS
	2. NUMBER INSTALLED			3. NUMBER REQUIRED FOR DISPATCH	
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
28 FUEL					
-00-01 *** Single Point Refueling System	C	1	0		
-40-01 *** Fuel Totalizer System (Non G1000)	D	1	0		May be inoperative provided procedures do not require its use.
-41-01 Fuel Quantity Indicators (Non G1000)	A	2	1		One may be inoperative provided: a) Fuel Low Level Annunciation is operative, b) Fuel Flow Indicating must be operative, c) Both fuel tanks are fueled to maximum, d) Flight is restricted to a maximum of three hours, e) If autopilot is used it must be disconnected every twenty minutes to detect any possible fuel imbalance, f) Aircraft is not operated in known, forecast, or AFM defined icing conditions with any ice protection component inoperative, and g) Repairs are made within three flight days.
-41-02 Left/Right Fuel Low Annunciators (Amber Lights)	B	2	1		(O) One may be inoperative provided: a) Alternate procedures for fuel level monitoring are established and used, and b) Fuel flow indicator is operative.
-41-03 Fuel Flow Indicator	C	1	0		May be inoperative provided the left and right fuel quantity indicators are operative.
-41-04 Shadin ETM Fuel Flow function (STC SA02291AK)	C	1	0		May be inoperative provided the left and right fuel quantity indicators are operative.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 30-1
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			

30	ICE AND RAIN PROTECTION				
----	-------------------------	--	--	--	--

-00-01 ***	TKS Ice Protection System	C	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-01	TKS Cockpit Quantity Indication Gauge(Analog)				
-10		A	1	0	May be inoperative provided: a) TKS Low Level Indicating System must be operative, b) Prior to every takeoff the TKS tank must be filled to maximum quantity, c) Flight is restricted to a cumulative maximum of seventy minutes when system is operated in the PRIMARY HIGH position, and d) Repairs are made within three flight days.
-20		D	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-02	TKS Low Level Indicating System(Analog)				
-10		A	1	0	May be inoperative provided: a) TKS Cockpit Quantity Indication Gauge must be operative, b) Prior to every takeoff the TKS tank must be filled to maximum quantity, c) Flight is restricted to a cumulative maximum of seventy minutes when system is operated in the PRIMARY HIGH POSITION, and d) Repairs are made within three flight days.

Continued

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

30-2

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
30 ICE AND RAIN PROTECTION				
-00-01 TKS Ice Protection System *** (Continued)				
-02 TKS Low Level Indicating System(Analog) (Continued)				
-20	C	1	0	May be inoperative provided TKS Cockpit Quantity Indication Gauge must be operative.
-30	D	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-10-01 Pneumatic De-Ice System (Failure to Inflate) (Wing, Wing Strut, Horizontal and Vertical Stabilizer, Cargo Pod Nose, and Main Gear Legs) (Non TKS Aircraft Only)	C	1	0	May be inoperative provided: a) Boots remain deflated, and b) Aircraft is not operated in known, forecast, or AFM defined icing conditions.

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT:

CESSNA 208, 208B

REVISION NO. 8

DATE: 01/23/2013

PAGE NO.

30-3

SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
30	ICE AND RAIN PROTECTION				
-30-01	Pitot Heat				
-01	Left side	A	1	0	(M) May be inoperative provided: a) System is deactivated, b) Not required by 14 CFR, c) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and d) Repairs are made within 3 flight days.
-02 ***	Right Side (Excluding G600/G1000)	C	1	0	May be inoperative provided not required by 14 CFR.
-03	Right Side (G600/G1000 Equipped Aircraft)	C	1	0	May be inoperative provided: a) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and b) Aircraft is operated in accordance with AFM limitations.
-02 ***	Right Side (Excluding G600/G1000)	C	1	0	May be inoperative provided not required by 14 CFR.
-03	Right Side (G600/G1000 Equipped Aircraft)	C	1	0	May be inoperative provided: c) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and d) Aircraft is operated in accordance with AFM limitations.
NOTE: R P/S HEATER amber CAS will appear on PFD (G1000 only)					

U. S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 30-4	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
30	ICE AND RAIN PROTECTION				
-30-02	Stall Vane Heat	A	1	0	May be inoperative provided: a) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and b) Repairs are made within 3 flight days.
-40-01 ***	Windshield Anti-Ice (Non TKS Aircraft Only)	C	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-50-01	Engine Inlet Anti-Ice System (STC SA02291AK)	C	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-60-01	Propeller Anti-Ice System (Non TKS Aircraft Only)	C	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions. NOTE: LAA may not be available depending on configuration.
-80-01 ***	Ice Detector System	C	1	0	

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 31-1	
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
31	INDICATING/RECORDING				
-20-01	Clock with Sweep Second Hand or Electric Digital Clock	C	-	-	Any in excess of those required by 14 CFR may be inoperative.
-20-02	Flight Hour Meter	C	1	0	(O) May be inoperative provided flight time is tracked by alternate means.
-20-03	Battery State of Charge Indicator (STC SA02291AK)	C	1	0	May be inoperative provided flight is not a 14 CFR 135 IFR passenger carrying flight.
-20-04	Bleed Air Temperature Display (STC SA02291AK)	C	1	0	May be inoperative provided: a) OAT less than 80°F. b) Cabin heat control not opened more than the minimum amount required for operation.
-30-01 ***	Power Analyzer and Recorder (PAR) STC SA00020NY, STC SA628NE	D	1	0	
-30-02 ***	Engine Trend Monitoring System(Except Shadin ETM fuel flow function on STC SA02291AK)	D	1	0	
-30-03 ***	Flight Data Recorder (FDR) System				
-01		C	-	0	

Continued

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 31-2	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
31	INDICATING/RECORDING				
-30-03 ***	Flight Data Recorder (FDR) System (Continued)				
-02		A	-	0	<p>May be inoperative provided:</p> <ul style="list-style-type: none"> a) Cockpit voice recorder (CVR) operates normally, b) Airplane is not dispatched from a designated airport as listed in the operator's MEL unless: <ul style="list-style-type: none"> 1. The FDR failure occurs after pushback but prior to takeoff, or 2. The FDR repair was attempted but not successful. c) In those cases where repair is attempted but not successful, the aircraft may be dispatched on a flight or series of flights until the next designated airport where repair must be accomplished prior to dispatch, and d) Repairs are made within three flight days.
-03	FDR Recording Parameters Required by 14 CFR	A	-	-	<p>Up to three (3) recording parameters may be inoperative provided:</p> <ul style="list-style-type: none"> a) Cockpit voice recorder (CVR) operates normally, and b) Repairs are made within 20 calendar days.
-04	FDR Recording Parameters Not Required by 14 CFR	A	-	-	<p>May be inoperative provided repairs are made prior to completion of the next scheduled inspection/check of the system.</p>
-05	For an Operator other than a Holder of an Air Carrier or Commercial Operator Certificate	C	-	1	<p>Any in excess of those required by 14 CFR may be inoperative.</p>

Continued

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 31-3	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
31	INDICATING/RECORDING				
-30-03 ***	Flight Data Recorder (FDR) System (Continued)				
-06	For an Operator other than a Holder of an Air Carrier or Commercial Operator Certificate	A	-	0	May be inoperative provided repairs are made in accordance with applicable 14 CFRs.
-50-04	De-Ice Pressure Annunciator (Non TKS Aircraft Only)	C	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-50-05	Windshield Anti-Ice Annunciator (Non TKS Aircraft Only)	C	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-50-06	Door Warning Annunciator (G1000 Equipped Aircraft)	A	1	0	(O) May be inoperative provided: a) Crew member confirms by visual inspection that the cargo door and the passenger door (if installed) are latched and secured in the closed position, b) Doors are not reopened after visual inspection and prior to departure, and c) Fasten seat belt sign remains on or the passengers are briefed to remain seated with their seat belts fastened prior to departure, and d) Repairs are made within three flight days.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 32-1	
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		
32 LANDING GEAR			
-42-01 Parking Brake	C	1	0 May be inoperative provided wheel chocks are installed when the aircraft is not in use.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 33-1
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

33 LIGHTS				
-----------	--	--	--	--

-10-01	Flight Compartment and Instrument Lighting System	C	-	-	Individual lights may be inoperative provided remaining lights are: <ul style="list-style-type: none"> a) Sufficient to clearly illuminate all required instruments, controls, and other devices for which it is provided, b) Positioned so that direct rays are shielded from flight crewmembers eyes, c) Lighting configuration and intensity is acceptable to the flight crew, and d) Flight deck emergency lighting is operative. NOTE: Individual button/switch lights and/or annunciations/indications are excluded from this relief.
-10-02	Windshield Ice Detector Light ***	C	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-10-03	Wing Courtesy Light	D	2	0	
-20-01	Cabin Interior Lighting System				
-01	Passenger Configuration	C	-	0	May be inoperative provided aircraft is not operated at night.
-02	Passenger Configuration	C	-	2	(O) Individual lights may be inoperative for night operation provided: <ul style="list-style-type: none"> a) Sufficient lighting is operative for passenger carrying operations at night, b) Sufficient lighting is operative for crew to perform required duties, and c) Cabin lights by cabin door and emergency exit are operable.
-03	Cargo Only Configuration	D	-	0	

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 33-2	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
33	LIGHTS				
-20-02 ***	Lighted Passenger Information Sign (Excluding Cabin Exit Signs)	C	1	0	(O) May be inoperative provided: a) Alternate procedures are established to alert cabin occupants when NO SMOKING and/or SEAT BELT are selected, and b) Scheduled operations are not conducted.
-33-01 ***	Cabin Light Timer	C	1	0	May be inoperative provided light control is still operative.
40-01	Beacon Light (Upper)	C	1	0	
-40-02 ***	Belly Mounted Anti-Collision Light (STC SA01239AT)	C	1	0	
40-03	Anti-Collision Strobe Light	A	1	0	May be inoperative provided: a) All position (NAV) lights are operative during night operations, b) Flashing beacon light system is operative during night operations, and c) Repairs are made within three flight days.
-40-04	Landing Light				
-01		C	2	0	May be inoperative provided it is not required by 14 CFR.
-02		C	2	1	One may be inoperative for night operations provided one taxi light is operative.
-40-05	Position (Navigation) Light	C	3	0	May be inoperative provided the aircraft is not operated at night.
-40-06	Taxi/Recognition Light	C	2	0	

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 33-3	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
33 LIGHTS					
-40-07	Wing Ice Light	C	1	0	May be inoperative provided: a) Aircraft is not operated in known, forecast, or AFM defined icing conditions, and b) Ground deicing procedures do not require their use.
-40-08 ***	Pulse Light System (STC SA4005NM)	C	1	0	(M) May be inoperative provided: a) Normal landing lights function is not impaired, b) Pulse light system is turned off, and c) Pulse light system circuit breaker is pulled and secured.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 34-1
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY	
	2. NUMBER INSTALLED	
	3. NUMBER REQUIRED FOR DISPATCH	
	4. REMARKS AND EXCEPTIONS	
34 NAVIGATION		
-00-01 VHF Navigation Systems		
-01 VOR	C	- - May be inoperative provided: a) Procedures do not require its use, and b) System is not required by 14 CFR.
-02 ILS		
-10 Localizer	C	- - May be inoperative provided: a) Procedures do not require its use, b) Associated glideslope is considered inoperative, and c) System is not required by 14 CFR.
-20 Glideslope	C	- - May be inoperative provided: a) Approach procedures do not require its use, and b) System is not required by 14 CFR.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-2
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
34 NAVIGATION				
-14-01 Analog Airspeed Indicator				
-01 Copilot Side (Non G600/G1000 Only)	C	-	-	May be inoperative provided operations do not require a second in command.
-02 Standby				
-10 G1000	A	-		May be inoperative provided: a) Operations are conducted in day VMC only, and b) Operations are not conducted into known or forecast over-the-top conditions, and c) Repairs are made within three flight days.
-20 G600	A	1	0	May be inoperative provided: a) Operations are conducted in day VMC only, b) Operations are not conducted into known or forecast over-the-top conditions, and c) Repairs are made within three flight days.
-14-02 Analog Vertical Speed Indicator (Non G1000 Only)	B	-	-	Left side must be operative for 14 CFR 135 IFR passenger carrying operations.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-3	
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
34	NAVIGATION				
-16-01 ***	Altitude Alerting System	C	-	0	(O) May be inoperative provided enroute operations do not require its use.
-16-02	Analog Altimeter				
-01	Copilot Side (Non G600/G1000 Only)	C	-	-	May be inoperative provided: a) Operations do not require a second in command, and b) A non-electric altimeter is installed and operative on the pilot side.
-02	Standby				
-10	G1000	A	-	0	May be inoperative provided: a) Operations are conducted in day VMC only, b) Operations are not conducted into known or forecast over-the-top conditions, and c) Repairs are made within three flight days.
-20	G600	A	1	0	May be inoperative provided: a) Operations are conducted in day VMC only, b) Operations are not conducted into known or forecast over-the-top conditions, c) Repairs are made within three flight days.
-18-01 ***	Low Airspeed Awareness System (LAA)	C	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM defined icing conditions.
-20-01 ***	Auxiliary Dry Air Pump (Any STC installation)	C	1	0	Any in excess of those required by 14 CFR may be inoperative.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-4	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
34 NAVIGATION		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
-20-02	Nonstabilized Magnetic Compass(G1000 only)	B	1	0	May be inoperative provided any combination of three gyro or INS (IRU) stabilized compass systems are operative.
-10		B	1	0	May be inoperative provided: a) Any combination of two gyro or INS stabilized compass systems are operative, b) Aircraft is operated with dual independent navigation capability c) Aircraft is operated under positive radar control by ATC on the enroute portion of the flight
-20		B	1	0	May be inoperative for flights that are entirely within areas of magnetic unreliability provided at least two stabilized directional gyro systems are installed, operative, and used in conjunction with approved free gyro navigation techniques.
-21-01	Copilot Side Gyroscopic Attitude Indicator System (Non G600/G1000Only)	C	-	-	May be inoperative for operations not requiring a second in command.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-5	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
34 NAVIGATION					
-21-02 ***	Number 2 Gyroscopic Attitude Indicator (Installed on Pilot side) (Non G600/G1000Only)	C	1	0	May be inoperative provided operations do not require its use.
-01	Standby Attitude Indicator				
-10	G1000	A	-	0	May be inoperative provided: a) Operations are conducted in day VMC only, b) Operations are not conducted into known or forecast over-the-top conditions, and c) Repairs are made within three flight days.
-20	G600	A	1	0	May be inoperative provided: a) Operations are conducted in day VMC only, b) Operations are not conducted into known or forecast over-the-top conditions, and c) Repairs are made within three flight days.
-21-03	GRS 77 AHRS (Installed by STC SA02017SE-D Only)	C	2	1	One may be inoperative provided operative AHRS is selected.
-22-01	Copilot Side Directional Gyroscopic Indicator (Non G1000 Only)	A	-	-	May be inoperative for operations provided: a) Does not require a second in command, and b) Repairs are made within three flight days.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 34-6
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

34	NAVIGATION				
----	------------	--	--	--	--

-24-01	Gyroscopic Rate of Turn Indicator (Non G1000 Only)				
-01	Pilot	A	1	0	May be inoperative provided: a) Aircraft is operated VMC only, and b) Repairs are made within three flight days.
-02	Copilot				
-10	VFR or IFR	A	1	0	May be inoperative provided: a) Pilot side must be operative, and b) Repairs made within three flight days.
-20	VFR Only	A	1	0	May be inoperative provided: a) Aircraft is operated VMC only, and b) Repairs are made within three flight days.
-24-02	Analog Slip Skid Indicator (Non G1000 Only)				
-01	Pilot	A	1	0	May be inoperative provided: c) Aircraft is operated VMC only, and d) Repairs are made within three flight days.
-02	Copilot				
-10	VFR or IFR	A	1	0	May be inoperative provided: c) Pilot side must be operative, and d) Repairs made within three flight days.
-20	VFR Only	A	1	0	May be inoperative provided: c) Aircraft is operated VMC only, and d) Repairs are made within three flight days.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 34-7
-------------------------------	------------------------------------	------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

34	NAVIGATION				
----	------------	--	--	--	--

-25-01 ***	Flight Director	C	1	0	May be inoperative provided: a) Approach procedures do not require its use, and b) Autopilot is considered inoperative.
-25-02 ***	Multi Function Display (GMX-200 STC Only)				
-01		D	1	0	May be inoperative provided display is not used to display TCAS or TAWS information.
-02		C	1	0	(O)
-03 ***	Map (MAP)	D	1	0	May be inoperative or out of currency provided system complies with AFM supplement limitations.
-04	Database	D	1	0	May be out of currency provided system is considered inoperative. NOTE: Comply with AFMS limitations.
-05 ***	Airborne Weather Radar/Thunderstorm Detection Equipment Display (RADAR)	D	1	0	Any in excess of those required by 14 CFR may be inoperative.
-06 ***	Terrain Awareness (internal) (TER)	D	1	0	May be inoperative.
-07	Terrain Awareness(external) (TER)	C	1	0	(O) May be inoperative in accordance with existing TAWS MMEL relief.
-08 ***	Traffic Awareness (TRAF)				
-10 ***		D	1	0	(O) May be inoperative provided traffic display is not used for TCAS I or TCAS II traffic display.

Continued

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-8	
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
34	NAVIGATION				
-25-02 ***	Multi Function Display (GMX-200 STC Only) (Continued)				
-20 ***		C	1	0	May be inoperative in accordance with existing TCAS MMEL relief.
-09 ***	Weather Information Datalink (FIS)	D	1	0	May be inoperative provided operations do not require its use.
-10 ***	Chartview (CHART)	D	1	0	May be inoperative or out of currency. NOTE: Comply with AFMS Limitations.
-25-03	Copilot Side Primary Flight Display (PFD) (G1000 or STC SA02153LA-D Only)	B	-	-	May be inoperative for operations not requiring second in command.
-25-04	RMI	C	-	0	
-25-05	Aviation Database for G600 (Aircraft modified by STC SA02017SE-D or SA02153LA-D Only)	C	1	0	May be expired provided airport, airspace, and navaid information are derived from current aeronautical data sources.
-25-06	Obstacle Database for G600 (Aircraft modified by STC SA02017SE-D or SA02153LA-D Only)	C	1	0	May be expired provided obstacle information is derived from current aeronautical data sources.
-25-07	Safe Taxi Database for G600 (Aircraft modified by STC SA02017SE-D or SA02153LA-D Only) and G1000	C	1	0	May be expired provided airport diagrams are derived from current aeronautical data sources.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-9	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
34 NAVIGATION					
-25-08	Chart Database for G600 (Aircraft modified by STC SA02017SE-D or SA02153LA-D Only) and G1000	C	1	0	May be expired provided aeronautical data is derived from current aeronautical data sources.
-25-09 ***	Synthetic Vision	C	1	0	May be inoperative provided procedures do not require its use.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 34-10
-------------------------------	------------------------------------	-------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

34	NAVIGATION				
----	------------	--	--	--	--

-34-01 ***	Marker Beacon Receiver (KMA 24)				
-01	Marker Beacon Function	C	1	0	May be inoperative provided: a) Procedures do not require its use, and b) System is not required by 14 CFR.
-02	Beacon Annunciator (A, O, M)				
-10		C	3	0	May be inoperative provided: a) Procedures do not require its use, and b) System is not required by 14 CFR.
-20		C	3	0	May be inoperative provided remote annunciator panel is installed and operative.
-30		C	3	0	May be inoperative provided marker audio is operative and used.
-03	Annunciator Test (TST Button)				
-10		C	1	0	May be inoperative provided: a) Procedures do not require use of the marker beacon function, and b) Marker beacon is not required by 14 CFR.
-20		C	1	0	May be inoperative provided marker audio is operative and used.
-04	Sensitivity (HI-LO) Selector (SENS Button)	C	1	0	

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-11	
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS AND EXCEPTIONS				
34	NAVIGATION				
-34-02	Marker Beacon Receiver (GMA 340)				
-01	Marker Beacon Function	C	1	0	May be inoperative provided: a) Procedures do not require its use, and b) System is not required by 14 CFR.
-02	Beacon Annunciator (A, O, M)				
-10		C	3	0	May be inoperative provided: a) Procedures do not require its use, and b) System is not required by 14 CFR.
-20		C	3	0	May be inoperative provided remote annunciator panel is installed and operative.
-30		C	3	0	May be inoperative provided marker audio is operative and used.
-03	Audio Selector / Mute (MKR-MUTE Button or Annunciator)	C	1	0	May be inoperative provide procedures do not require marker audio.
-04	Sensitivity Annunciator (HI - LO)	C	2	0	
-05	Sensitivity Selector (SENS Button)	C	1	0	

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-12	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
34	NAVIGATION				
-34-03	Marker Beacon Receiver (GMA1347)				
-01	Marker Beacon Function	C	1	0	May be inoperative provided: a) Procedures do not require its use, and b) System is not required by 14 CFR.
-02	Audio Selector / Mute (MKR-MUTE Button or Annunciator)	C	-	-	May be inoperative provide procedures do not require marker audio.
-03	High Sensitivity Selector (HI SENS Button or Annunciator)	C	-	0	May be inoperative provided: a) Procedures do not require its use, and b) System is not required by 14 CFR.
-42-01	Weather Radar/Thunderstorm Detection Equipment	C	1	0	Any in excess of those required by 14 CFR may be inoperative.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-13	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
34	NAVIGATION				
-44-01	Terrain Awareness Warning System (TAWS)/Ground Proximity Warning System Class B TAWS Equipment Required				
-01	Ground Proximity Warning System	A	1	0	(O) May be inoperative provided: a) Alternate procedures are established and used, and b) Repairs are made within two flight days.
-10	Modes 1 & 3	A	2	0	(O) May be inoperative provided: a) Alternate procedures are established and used, and b) Repairs are made within two flight days.
-20	Test Mode	A	1	0	May be inoperative provided: a) GPWS is considered inoperative, and b) Repairs are made within two flight days.
-30	Modes 2, 4 & 5 ***	C	3	0	
-40	Advisory Callouts	C	-	0	(O) May be inoperative provided: a) Advisory callouts not required by 14 CFR, and b) Alternate procedures are established and used.
-45	Advisory Callouts	B	-	0	(O) May be inoperative provided alternate procedures are established and used.
-50	Windshear Mode (Reactive) ***	C	1	0	(O) May be inoperative provided alternate procedures are established and used.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-14	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
34	NAVIGATION				
-44-01	Terrain Awareness Warning System (TAWS)/Ground Proximity Warning System (Continued) Class B TAWS Equipment Required				
-02	Terrain System Forward Looking Terrain Avoidance (FLTA) and Premature Descent Alert (PDA) Functions	B	1	0	
-03 ***	Terrain Displays	C	-	0	
-04 ***	Runway Awareness & Advisory System (RAAS)	C	1	0	
***	Class C TAWS/GPWS Equipment	C	1	0	(O) May be inoperative provided alternate procedures are established and used. NOTE: Any mode that operates normally may be used.
-44-02	Radio Altimeter				
-01		A	1	0	(M) May be inoperative provided: a) Approach minimums or operating procedures do not require its use, b) System is deactivated and secured, and c) Repairs are made within two flight days.
-02		C	1	0	May be inoperative provided approach procedures do not require its use.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 34-15
-------------------------------	------------------------------------	-------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

34 NAVIGATION				
---------------	--	--	--	--

-45-01 *** Traffic Alert and Collision Avoidance System				
-01 Traffic Alert and Collision Avoidance System (TCAS I)				
-10	B	-	0	(M) May be inoperative provided: a) System is deactivated and secured, and b) Enroute or approach procedures do not require its use.
-20	C	-	0	(M) May be inoperative provided: a) Not required by 14 CFR, b) System is deactivated and secured, and c) Enroute or approach procedures do not require its use.
-30	C	-	0	(M) May be inoperative provided: a) System is not required by 14 CFR, b) System is deactivated and secured, and c) Enroute or approach procedures do not require its use.
-40	B	-	0	(M) May be inoperative provided: a) System is deactivated and secured, and b) Enroute or approach procedures do not require its use.
-02 Combined Traffic Alert (TA) and Resolution Advisory (RA) Dual Display System	C	2	1	One may be inoperative on the non-flying pilot side provided: a) TA and RA visual display is operative on the flying pilot side, and b) TA and RA audio function is operative on the flying pilot side.
Continued				

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-16
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS AND EXCEPTIONS			
34	NAVIGATION			
-45-01 ***	Traffic Alert and Collision Avoidance System (Continued)			
-03	Resolution Advisory (RA) Display System			
-03	Resolution Advisory (RA) Display System			
-10		C	2	1 One may be inoperative on non-flying pilot side.
-20		C	-	0 (O) May be inoperative provided: a) Traffic alert (TA) visual display and audio functions are operative, b) TA only mode is selected by the crew, and c) Enroute or approach procedures do not require its use.
-04	Traffic Alert Display System	C	-	0 (O) May be inoperative provided: a) RA visual display and audio functions are operative, and b) Enroute or approach procedures do not require its use.
-05	Audio Functions	B	1	0 May be inoperative provided enroute or approach procedures do not require use of TCAS.
-06 ***	Airspace Selection Function	C	-	0
-45-02 ***	Traffic Collision Avoidance Device (TCAD)	C	1	0
-51-01	Distance Measuring Equipment	D	-	0 Any in excess of those required by 14 CFR may be inoperative.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 34-17
-------------------------------	------------------------------------	-------------------

SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		

34 NAVIGATION				
---------------	--	--	--	--

-52-01	ATC Transponders and Automatic Altitude Reporting System	B	-	0	May be inoperative provided: a) Operations do not require its use, b) Prior to flight, approval is obtained from ATC facilities having jurisdiction over the planned route of flight, and c) Traffic alert and collision avoidance system (TCAS) is considered inoperative.
-01					
-02		D	-	1	Any in excess of those required by 14 CFR may be inoperative.
-03	Altitude Encoder	D	-	0	Any in excess of those required by 14 CFR may be inoperative.
-04	Elementary And Enhanced Downlink Aircraft Reportable Parameters Not Required By 14 CFR	A	-	0	May be inoperative provided: a) Operation do not require its use, and b) Repairs are made prior to completion of the next scheduled inspection/check of the system.
-05 ***	ADS-B Squitter Transmissions	A	-	0	May be inoperative provided: a) Operations do not require its use, and b) Repairs are made prior to completion of the next heavy maintenance visit.
-55-01	Automatic Direction Finding (ADF) System	D	-	-	May be inoperative provided: a) Operations do not require its use, and b) Any in excess of those required by 14 CFR may be inoperative.
-57-01 ***	Right Course Select Knob (CRS2) (G1000 Only)	C	1	0	

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 34-18
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY		
		2. NUMBER INSTALLED		
		3. NUMBER REQUIRED FOR DISPATCH		
		4. REMARKS AND EXCEPTIONS		
34	NAVIGATION			
-57-02 ***	Data Loader Jack (For KLN 89B)	C	1	0
-57-03	Long Range Navigation Systems (GPS, VOR-DME AREA NAVIGATION, LORAN)	D	-	-
-01	Navigation Databases	C	-	-
-60-01 ***	ARNAV WX Link System	D	-	0

Any in excess of those required by 14 CFR may be inoperative.

- (O) May be out of currency provided:
- a) RNAV Departures, RNAV arrivals, and instrument approaches based on GPS guidance are not conducted,
 - b) Current Aeronautical Charts are used to verify Navigation Fixes prior to dispatch,
 - c) Procedures are established and used to verify status and suitability of Navigation Facilities used to define route of flight, and
 - d) Approach Navigation Radios are manually tuned and identified.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 35-1	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
35	OXYGEN				
-10-01 ***	Oxygen Mask	C	-	0	May be inoperative provided not required by 14 CFR.
-20-01 ***	Oxygen System (Passenger Only)	C	1	0	May be inoperative provided: a) It is not required by 14 CFR, and b) Procedures do not require its use.
-01 -10	Cabin Mask	C	-	0	Individual oxygen masks or dispensers may be inoperative or missing provided associated seats are placarded "DO NOT OCCUPY".
-20		D	-	0	May be missing or inoperative provided operation does not require its use.
-30-01 ***	Protective Breathing Equipment (PBE)	D	-	-	Any in excess of those required by CFR may be inoperative or removed provided location placarding is removed or obscured.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 38-1	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
38	WATER/WASTE				
-30-01 ***	Pilot Relief Tube	C	1	0	
-30-02 ***	Flushing Toilet System (Excluding Relief Tube)	C	1	0	(M) (O) Individual components may be inoperative provided: a) System is drained and deactivated, b) System and area is inspected for leaks then cleaned if required, c) Cabin occupants are briefed prior to each flight the toilet is inoperative and unusable, and d) Toilet is placarded "DO NOT USE TOILET".
-01	Belted Toilet Seat Belt/Shoulder Harness	D	-	-	May be inoperative provided seat is placarded "DO NOT OCCUPY FOR TAXI, TAKEOFF, AND LANDING".
-02	Belted Toilet Seat Belt/Shoulder Harness Keeper	D	-	-	

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 52-1	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
52 DOORS					
-10-01	Cockpit Door Key Lock	C	2	0	May be inoperative in the unlocked position.
-10-02	Passenger Door Key Lock	C	-	0	May be inoperative in the unlocked position.
-30-01	Cargo Door Key Lock	C	-	0	May be inoperative in the unlocked position provided door is verified closed and latched prior to flight.
-30-02 ***	Cargo Pod Door Key Lock	C	-	-	May be inoperative in the unlocked position provided door is verified closed and latched prior to flight.
-40-01 ***	Nose Cowl Door Key Lock	C	2	0	May be inoperative in the unlocked position provided door is verified closed and latched prior to flight.

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 7 DATE: 12/15/2008	PAGE NO. 71-1
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY	
	2. NUMBER INSTALLED	
	3. NUMBER REQUIRED FOR DISPATCH	
	4. REMARKS AND EXCEPTIONS	
71 POWERPLANT		
-60-01 Inertial Separator System	C	1
0	(M) May be inoperative provided: a) Separator bypass doors are secured in BY-PASS, and b) Aircraft is operated in accordance with performance section of POH/AFM.	

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 73-1	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
73	ENGINE FUEL & CONTROL				
-20-01	Auto Start System (STC SA02291AK)	C	1	0	May be inoperative provided manual ground start procedures and limits are observed.
-20-02	Single Red Line Computer System (STC SA02291AK)	C	1	0	May be inoperative provided inoperative SRL System procedures and limits are observed.
-20-03	Torque Temperature Limiter System (STC SA02291AK)	C	1	0	May be inoperative provided inoperative SRL System procedures and limits are observed.

AIRCRAFT: CESSNA 208, 208B	REVISION NO. 8 DATE: 01/23/2013	PAGE NO. 74-1	
SYSTEM, SEQUENCE NUMBERS & ITEM	1. REPAIR CATEGORY		
	2. NUMBER INSTALLED		
	3. NUMBER REQUIRED FOR DISPATCH		
	4. REMARKS AND EXCEPTIONS		
74 IGNITION			
-21-01 Second Igniter Exciter ***	C	1	0 (M) May be inoperative provided primary igniter is used as ignition source.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 76-1	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
76	ENGINE CONTROLS				
-00-01 ***	Fuel Condition Lever Low-Idle Lock Assembly (STC SA01296SE)	C	1	0	(M) May be inoperative provided lock assembly is deactivated.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 77-1	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
77 ENGINE INDICATING					
-12-01	Torque Indicator (STC SA02291AK)				
-01	Digital Counters	C	1	0	(O) Digital display may be inoperative provided analog display functions properly.
-02	Complete Indicator	C	1	0	(O) May be inoperative provided: a) Shadin ETM torque display is functioning properly, and b) Single Red Line and Torque Temperature Limiter are functioning properly.
-13-01	Engine Speed Indicator (STC SA02291AK)				
-01	Digital Counters	C	1	0	(O) Digital display may be inoperative provided analog display functions properly.
-02	Complete Indicator	C	1	0	(O) May be inoperative provided Shadin ETM engine speed display is functioning properly.
-21-01	EGT Indicator (STC SA02291AK)				
-01	Digital Counters	C	1	0	(O) Digital display may be inoperative provided analog display functions properly.
-02	Complete Indicator	C	1	0	(O) May be inoperative provided: a) Shadin ETM EGT display is functioning properly, and b) Single Red Line and Torque Temperature Limiter are functioning properly.

AIRCRAFT: CESSNA 208, 208B		REVISION NO. 8 DATE: 01/23/2013		PAGE NO. 80-1	
SYSTEM, SEQUENCE NUMBERS & ITEM		1. REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
		4. REMARKS AND EXCEPTIONS			
80	STARTING				
-00-01	Starter/Generator Speed Sensor				
-01	Non G1000	A	1	0	(O) May be inoperative for up to ten starts provided: a) Starter switch is turned OFF when Ng obtains a minimum of 52% Ng, and b) Amber STARTER ENERGIZED annunciator is monitored in accordance with the AFM starting engine normal procedures.
-02	G1000	A	1	0	(O) May be inoperative for up to ten starts provided: a) Starter switch is turned OFF when Ng obtains a minimum of 52% Ng, and b) Amber STARTER ON message is monitored in accordance with the AFM starting engine normal procedures.