

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

Master Minimum Equipment List

Revision: 14
Date: 03/25/2015

Viking Air Limited **DHC-6/1/100/200/300/400**

Gregory W. Shetterly
Chair, Flight Operations Evaluation Board

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

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

TABLE OF CONTENTS

SYSTEM NO.	SYSTEM	PAGE NO.
--	Cover Page	--
--	Table of Contents	I
--	Log of Revisions	II, III
--	Control Page(s)	IV, V, VI
--	Highlights of Change	VII, VIII, IX, X, XI, XII
--	Definitions	XIII
--	Preamble	XIV
--	Guidelines for (O) & (M) Procedures	XV, XVI, XVII, XVIII, XIX,
--	Guidelines for (O) & (M) Procedures	XX, XXI, XXII, XXIII,
--	Guidelines for (O) & (M) Procedures	XXIV
21	Air Conditioning	21-1, 2
22	Autopilot	22-1
23	Communications	23-1 THRU 7
24	Electrical	24-1, 2
25	Equipment/Furnishings	25-1 THRU 6
26	Fire Protection	26-1, 2
27	Flight Controls	27-1 THRU 4
28	Fuel	28-1 THRU 3
29	Hydraulic Power	29-1
30	Ice & Rain Protection	30-1 THRU 4
31	Indicating/Recording Systems	31-1 THRU 7
32	Landing Gear	32-1
33	Lights	33-1 THRU 6
34	Navigation	34-1 THRU 21
35	Oxygen	35-1
36	Pneumatics	36-1
37	Vacuum	37-1
45	Central Maintenance Systems (CMS)	45-1
46	Information Systems	46-1 THRU 6
52	Doors	52-1
56	Windows	56-1
61	Propellers	61-1, 2
73	Engine Fuel and Control	73-1
74	Ignition	74-1
75	Bleed Air	75-1
77	Engine Indicating	77-1
79	Engine Oil	79-1

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: DHC-6-1/100/200/300/400

REVISION NO: 14

PAGE NO:

DATE: 03/25/2015

II

Log of Revisions

Rev No.	Date	Page Numbers	Initials
ORIGINAL	04/01/1979	N/A	
1	02/15/1980	All except 29, 77, 79	
2	05/13/1983	61-1	
3	10/02/1984	All Pages	
4	12/03/1984	Pages 30-2 and 61-1	
5	03/11/1985	Page 75-1, Item 1	
6	03/31/1987	34-3	
7	04/14/1987	34-3	
8	06/10/1987	Control Page	
9	02/24/1989	Complete Revision	
10	04/28/1989	23-1, 25-2, 34-1, 34-2	
11	06/22/1989	HIGHLIGHTS OF REV., DEFINITIONS	
11	06/22/1989	PREAMBLE	
11a	04/16/1991	HIGHLIGHTS OF REV., DEFINITIONS	
11a	04/16/1991	23-1, 23-2	
11b	11/22/1991	HIGHLIGHTS OF REV.	
11b	11/22/1991	25-1, 25-2	
11c	01/25/1994	HIGHLIGHTS OF REV., DEFINITIONS	
11c	01/25/1994	34-1, 34-2, 34-3	
11d	02/10/1997	HIGHLIGHTS OF REV., DEFINITIONS	
11d	02/10/1997	GUIDELINES	
11d	02/10/1997	21-1, 22-1, 23-1, 23-2, 24-1	
11d	02/10/1997	25-1, 25-2, 26-1, 27-1, 28-1	
11d	02/10/1997	28-2, 29-1, 30-1, 30-2, 31-1	
11d	02/10/1997	32-1, 33-1, 33-2, 34-1, 34-2	
11d	02/10/1997	34-3, 34-4, 34-5, 34-6, 35-1	
11d	02/10/1997	36-1, 37-1, 52-1, 61-1, 75-1	
11d	02/10/1997	79-1	
11e	03/25/1998	HIGHLIGHTS OF REV., DEFINITIONS	
11e	03/25/1998	23-1, 23-2	
11f	04/13/1999	HIGHLIGHTS OF REV., DEFINITIONS	
11f	04/13/1999	GUIDELINES	
11f	04/13/1999	30-2, 34-2, 34-3, 34-4, 34-5	
11f	04/13/1999	34-6	
12	09/10/2002	HIGHLIGHTS OF REV., DEFINITIONS	
12	09/10/2002	GUIDELINES	
12	09/10/2002	22-1, 23-1, 23-2, 23-3, 24-1	
12	09/10/2002	25-1, 25-2, 25-3, 27-1, 28-1	
12	09/10/2002	28-2, 30-1, 30-2, 31-1, 31-2	
12	09/10/2002	32-1, 33-1, 33-2, 34-1, 34-2	
12	09/10/2002	34-3, 34-4, 34-5, 34-6, 34-7	
12	09/10/2002	34-8, 35-1, 36-1, 61-1, 75-1	
12	09/10/2002	79-1	

Log of Revisions

Rev No.	Date	Page Numbers	Initials
12a	08/11/2003	HIGHLIGHTS OF REV., DEFINITIONS	
12a	08/11/2003	27-1, 28-2	
12b	02/28/2005	HIGHLIGHTS OF REV., DEFINITIONS	
12b	02/28/2005	34-3, 34-4, 34-6, 34-7, 34-8	
13	06/09/2010	COVER PAGE, TABLE OF CONTENTS	
13	06/09/2010	LOG OF REVISIONS, CONTROL PAGES	
13	06/09/2010	HIGHLIGHTS OF CHANGE, DEFINITIONS	
13	06/09/2010	PREAMBLE, GUIDELINES FOR (O) & (M)	
13	06/09/2010	21-1, 22-1, 23-1, 23-2, 23-3	
13	06/09/2010	23-4, 23-5, 24-1, 25-1, 25-2	
13	06/09/2010	25-3, 25-4, 25-5, 26-1, 27-1	
13	06/09/2010	28-1, 28-2, 30-1, 30-2, 31-1	
13	06/09/2010	31-2, 33-1, 33-2, 33-3, 34-1	
13	06/09/2010	34-2, 34-3, 34-4, 34-5, 34-6	
13	06/09/2010	34-7, 34-8, 34-9, 34-10	
13	06/09/2010	34-11, 34-12, 34-13, 34-14	
13	06/09/2010	34-15, 35-1 36-1, 37-1	
13	06/09/2010	46-1, 46-2, 75-1	
13a	02/22/2011	COVER PAGE, TABLE OF CONTENTS	
13a	02/22/2011	LOG OF REVISIONS, CONTROL PAGES	
13a	02/22/2011	HIGHLIGHTS OF CHANGE,	
13a	02/22/2011	GUIDELINES FOR (O) & (M) page XII	
13a	02/22/2011	26-1, 33-3, 33-4	
14	03/25/2015	COVER PAGE, TABLE OF CONTENTS	
14	03/25/2015	LOG OF REVISIONS, CONTROL PAGES	
14	03/25/2015	HIGHLIGHTS OF CHANGE	
14	03/25/2015	DEFINITIONS AND PREAMBLE	
14	03/25/2015	GUIDELINES FOR (O) & (M) pages XIV to XXIII.	
14	03/25/2015	21-1, 21-2, 22-1, 23-1 to 23-7, 24-1, 24-2, 25-1 to 25-6, 26-1, 26-2, 27-1, 27-2, 28-1 to 28-3, 29-1, 30-1 to 30-4, 31-1 to 31-7, 32-1, 33-1 to 33-6, 34-1 to 34-21, 35-1, 36-1, 45-1, 46-1 to 46-6, 52-1, 56-1, 61-1, 61-2, 73-1, 74-1, 77-1 and 79-1.	

U.S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: DHC-6-1/100/200/300/400

REVISION NO: 14

PAGE NO:

DATE: 03/25/2015

IV

Control Page

System	Page No.	Rev. No.	Current Date
Cover Page	-	14	03/25/2015
Table of Contents	I	14	03/25/2015
Log of Revisions	II	14	03/25/2015
	III	14	03/25/2015
Control Page	IV	14	03/25/2015
	V	14	03/25/2015
	VI	14	03/25/2015
Highlights of Change	VII	14	03/25/2015
	VIII	14	03/25/2015
	IX	14	03/25/2015
	X	14	03/25/2015
	XI	14	03/25/2015
	XII	14	03/25/2015
Definitions	XIII	14	03/25/2015
Preamble	XIV	14	03/25/2015
Guidelines for (O) & (M) Procedures	XV	14	03/25/2015
	XVI	14	03/25/2015
	XVII	14	03/25/2015
	XVIII	14	03/25/2015
	XIX	14	03/25/2015
	XX	14	03/25/2015
	XXI	14	03/25/2015
	XXII	14	03/25/2015
	XXIII	14	03/25/2015
	XXIV	14	03/25/2015
21	21-1	14	03/25/2015
	21-2	14	03/25/2015
22	22-1	14	03/25/2015
23	23-1	14	03/25/2015
	23-2	14	03/25/2015
	23-3	14	03/25/2015
	23-4	14	03/25/2015
	23-5	14	03/25/2015
	23-6	14	03/25/2015
	23-7	14	03/25/2015
24	24-1	14	03/25/2015
	24-2	14	03/25/2015
25	25-1	14	03/25/2015
	25-2	14	03/25/2015
	25-3	14	03/25/2015
	25-4	14	03/25/2015
	25-5	14	03/25/2015
	25-6	14	03/25/2015
26	26-1	14	03/25/2015
	26-2	14	03/25/2015
27	27-1	14	03/25/2015
	27-2	14	03/25/2015
	27-3	14	03/25/2015
	27-4	14	03/25/2015
28	28-1	14	03/25/2015

U.S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: DHC-6-1/100/200/300/400

REVISION NO: 14

PAGE NO:

DATE: 03/25/2015

V

Control Page

System	Page No.	Rev. No.	Current Date
	28-2	14	03/25/2015
	28-3	14	03/25/2015
29	29-1	14	03/25/2015
30	30-1	14	03/25/2015
	30-2	14	03/25/2015
	30-3	14	03/25/2015
	30-4	14	03/25/2015
31	31-1	14	03/25/2015
	31-2	14	03/25/2015
	31-3	14	03/25/2015
	31-4	14	03/25/2015
	31-5	14	03/25/2015
	31-6	14	03/25/2015
	31-7	14	03/25/2015
32	32-1	14	03/25/2015
33	33-1	14	03/25/2015
	33-2	14	03/25/2015
	33-3	14	03/25/2015
	33-4	14	03/25/2015
	33-5	14	03/25/2015
	33-6	14	03/25/2015
34	34-1	14	03/25/2015
	34-2	14	03/25/2015
	34-3	14	03/25/2015
	34-4	14	03/25/2015
	34-5	14	03/25/2015
	34-6	14	03/25/2015
	34-7	14	03/25/2015
	34-8	14	03/25/2015
	34-9	14	03/25/2015
	34-10	14	03/25/2015
	34-11	14	03/25/2015
	34-12	14	03/25/2015
	34-13	14	03/25/2015
	34-14	14	03/25/2015
	34-15	14	03/25/2015
	34-16	14	03/25/2015
	34-17	14	03/25/2015
	34-18	14	03/25/2015
	34-19	14	03/25/2015
	34-20	14	03/25/2015
	34-21	14	03/25/2015
35	35-1	14	03/25/2015
36	36-1	14	03/25/2015
37	37-1	14	03/25/2015
45	45-1	14	03/25/2015

U.S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: DHC-6-1/100/200/300/400

REVISION NO: 14

PAGE NO:

DATE: 03/25/2015

VI

Control Page

System	Page No.	Rev. No.	Current Date
46	46-1	14	03/25/2015
	46-2	14	03/25/2015
	46-3	14	03/25/2015
	46-4	14	03/25/2015
	46-5	14	03/25/2015
	46-6	14	03/25/2015
52	52-1	14	03/25/2015
56	56-1	14	03/25/2015
61	61-1	14	03/25/2015
	61-2	14	03/25/2015
73	73-1	14	03/25/2015
74	74-1	14	03/25/2015
75	75-1	14	03/25/2015
77	77-1	14	03/25/2015
79	79-1	14	03/25/2015

HIGHLIGHTS OF CHANGE

Cover Page	Updated to Revision 14.
Table Of Contents	Updated to incorporate Revision 14 changes.
Log Of Revisions	Updated to incorporate Revision 14 changes.
Control Pages	Updated to incorporate Revision 14 changes.
Highlights Of Change	Updated to incorporate Revision 14 changes.
Definitions	Updated to incorporate Revision 14 changes.
Preamble	Updated to incorporate Revision 14 changes.
Guidelines (O & M)	(O) procedure for item 21-2 added to MMEL. (M) procedure for item 21-8 added to MMEL. (O) procedure for item 21-12 added to MMEL. (M) procedure for item 21-13 added to MMEL. (M) procedure for item 21-14 added to MMEL. (M) procedure for item 24-13 added to MMEL. (M) procedure for item 25-11 added to MMEL. (M) procedure for item 25-12 added to MMEL. (M) procedure for item 25-14 added to MMEL. (O) procedure for item 25-15 added to MMEL. (M) procedure for item 26-5 added to MMEL. (O) procedure for item 26-6 added to MMEL. (O) procedure for item 26-7 added to MMEL. (O) procedure for item 27-4 added to MMEL. (O) procedure for item 27-5 added to MMEL. (O) procedure for item 27-6 added to MMEL. (O) procedure for item 27-7 added to MMEL. (M) procedure for item 27-8-d added to MMEL. (O) procedure for item 27-9 added to MMEL. (O) procedure for item 28-6 added to MMEL. (O) procedure for item 28-7 added to MMEL. (O) procedure for item 28-8 added to MMEL. (M) procedure for item 29-2 added to MMEL. (M) procedure for item 29-3 added to MMEL. (O) procedure for item 30-2a added to MMEL. (O) procedure for item 30-2b added to MMEL.

HIGHLIGHTS OF CHANGE

<p>Guidelines (O & M) (Cont'd)</p>	<p>(O) procedure for item 31-3 added to MMEL. (O) procedure for item 31-5 added to MMEL. (O) procedure for item 31-8 added to MMEL. (O)(M) procedures for item 31-9 added to MMEL. (O) procedure for item 31-10 (B) added to MMEL. (O) procedure for item 31-11 added to MMEL. (M) procedure for item 32-3 added to MMEL. (O) procedure for item 33-24 added to MMEL. (O)(M) procedures for item 33-25 added to MMEL. (O) procedure for item 34-35 added to MMEL. (O) procedure for item 34-42 added to MMEL. (M) procedure for item 34-52 added to MMEL. (M) procedure for item 34-53 added to MMEL. (M) procedures for item 36-1A added to MMEL. (O)(M) procedures for item 46-2 added to MMEL. (O) procedure for item 46-4 added to MMEL. (O) procedure for item 46-9 added to MMEL. (M) procedure for item 52-4 added to MMEL. (M) procedure for item 56-1 added to MMEL. (M) procedure for item 56-2 added to MMEL. (M) procedure for item 61-5 added to MMEL. (O) procedure for item 61-7 added to MMEL. (M) procedure for item 73-1 added to MMEL. (O) procedure for item 74-1 added to MMEL. (O) procedure for item 77-4 added to MMEL. (O) procedure for item 79-1 added to MMEL. (M) procedure for item 79-2 added to MMEL. (O) procedure for item 79-3 added to MMEL.</p>
ATA 21-2	Added (O) operations remarks for cabin heating not used on ground.
ATA 21-6	Added Series 100, 200, 300 references.
ATA 21-7	Added Series 100, 200, 300 references.
ATA 21-8	Added Air Conditioning System for Series 400.
ATA 21-10	Added Individual Puncak Louvrers, Instrument Panel for Series 400.
ATA 21-11	Added Individual Puncak Louvres, Cabin for Series 400.
ATA 21-12	Added Manual Heating Control System for Series 400.
ATA 21-13	Added Avionics Cooling Fan for Series 400.
ATA 21-14	Added DAU Cooling Fan for Series 400.
ATA 21-15	Added Flight Compartment Temperature Indication for Series 400.
ATA 21-16	Added Cabin Temperature Indication for Series 400.
ATA 22-1	Added Series 100, 200, 300 references.
ATA 22-2	Added Series 100, 200, 300 references.
ATA 23-6	Added Right Seat Pilot Headset for Series 400.
ATA 23-7	Added Right and/or Left Headset Noise Cancelling Function for Series 400.
ATA 23-14	Added VHF Communications Radios for Series 400.
ATA 23-15	Added Audio Panels (KMA 29) for Series 400.
ATA 23-16	Added Audio Amplifiers (in KMA) for Series 400.
ATA 23-17	Added Voice Activated Intercom for Series 400.

HIGHLIGHTS OF CHANGE

ATA 23-18	Added Control Yoke 'Press to Transmit' Switch for Series 400.
ATA 23-19	Added HF Radio for Series 400.
ATA 23-20	Added Satellite Telephone System for Series 400.
ATA 23-21	Added Satellite Tracking System for Series 400.
ATA 23-22	Added Multifunction Controller for Series 400.
ATA 23-23	Added Concentric Frequency Select Knobs and/or Volume Control Knob on PFD Controller for Series 400.
ATA 24-2 to 24-7	Added Series 100, 200, 300 references.
ATA 24-8	Added Generators for Series 400.
ATA 24-9	Added Main Battery for Series 400.
ATA 24-10	Added ESIS Battery for Series 400.
ATA 24-11	Added Battery Voltage Indication for Series 400.
ATA 24-12	Added Generator Voltage Indication for Series 400.
ATA 24-13	Added External Power Relay for Series 400.
ATA 24-14	Added External Power Voltage Indication and/or annunciation for Series 400.
ATA 25-11	Added Pilot Seat (left or right) Vertical Alignment for Series 400.
ATA 25-12	Added Pilot Seat (left or right) Fore and Aft Adjustment for Series 400.
ATA 25-13	Added Key Locks of Doors for Series 400.
ATA 25-14	Added Flight Compartment Sun Visor for Series 400.
ATA 25-15	Added Eye Height Reference Device for Series 400.
ATA 26-3	Added Series 100, 200, 300 references.
ATA 26-5	Added Engine Fire Extinguisher Pressure/Thermal Indicators for Series 400.
ATA 26-6	Added Fire Pushbutton Visual Annunciation for Series 400.
ATA 26-7	Added Engine Fire Detection – Primary Circuit for Series 400.
ATA 27-4	Added Rudder Trim Tab Indicator for Series 400.
ATA 27-5	Added Rudder Trim Tab Indicator (Mechanical Pointer) for Series 400.
ATA 27-6	Added Elevator Trim Tab Indicator (MFD) for Series 400.
ATA 27-7	Added Elevator Trim Tab Indicator (Mechanical Pointer) for Series 400.
ATA 27-8	Added Stall Warning Light (below ESIS) for Series 400.
ATA 27-9	Added Flap Position Sensor or Indicator for Series 40.
ATA 27-10	Added Aileron Position Sensor (FDR Sending Unit) for Series 400.
ATA 27-11	Added Rudder Position Sensor (FDR Sending Unit) for Series 400.
ATA 27-12	Added Elevator Position Sensor (FDR Sending Unit) for Series 400.
ATA 27-13	Added Rudder Pedal Assembly Fore/Aft Adjustment for Series 400.
ATA 28-3	Added d) caution CAS System operates normally for Series 400.
ATA 28-5	Added c) aircraft not operated at an OAT below 5°C for Series 400.
ATA 28-6	Added Fuel Boost Pump Low Pressure Indication Switches for Series 400.
ATA 28-7	Added Fuel Low Level Float Sensors for Series 400.
ATA 28-8	Added Fuel Flow Indication for Series 400.
ATA 28-9	Added FMS Fuel Quantity Monitoring for Series 400.
ATA 29-2	Added Brake Hydraulic System Pressure Indicator for Series 400.
ATA 29-3	Added Hydraulic Accumulator Gauges for Series 400.
ATA 30-2a	Added Intake Deflectors 'if extended' for Series 400.
ATA 30-2b	Added Intake Deflectors 'if retracted' for Series 400.
ATA 30-7	Added a) OAT is above +5°C at all times for Series 400.
ATA 30-15	Added Valve Heater for Series 400.
ATA 30-16	Added 'Pneumatic Low Press' Annunciation for Series 400.

HIGHLIGHTS OF CHANGE

ATA 31-1 to 31-4	Added Series 100, 200, 300 references.
ATA 31-5	Added Analogue Clock with Sweep Second Hand for Series 400.
ATA 31-6	Added Flight Data Recorder (FDR).
ATA 31-7	Added Cockpit Voice Recorder (CVR)
ATA 31-8	Added Aural Warning Channels for Series 400.
ATA 31-9	Added ***Electronic Checklist System for Series 400.
ATA 31-10	Added OAT Sensor for Series 400.
ATA 31-11	Added Data Acquisition Units (DAU) for Series 400.
ATA 31-12	Added Master Warning and/or Master Caution Annunciators for Series 400.
ATA 31-13	Added Aircraft Tracking System (e.g. Satellite Tracking) for Series 400.
ATA 32-3	Added *** Amphibian Wheel Gear System/Extension & Reflection for Series 400.
ATA 33-9 to 33-12	Added Series 100, 200, 300 references.
ATA 33-13	Added Flood (thunderstorm) Lighting for Series 400.
ATA 33-14	Added Instrument (bezel) Lighting for Series 400.
ATA 33-15	Added Avionics Circuit Breaker Panel and Footwell Lighting for Series 400.
ATA 33-16	Added Aisle Light on Aft Face of Control Column for Series 400.
ATA 33-17	Added Flight Compartment Dome Light for Series 400.
ATA 33-18	Added Flight Compartment Map Lights for Series 400.
ATA 33-19	Added Cabin Emergency Lighting System for Series 400.
ATA 33-20	Added Pulse Light Function of Landing Lights for Series 400.
ATA 33-21	Added Beacon Light for Series 400.
ATA 33-22	Added Strobe Lights for Series 400.
ATA 33-23	Added Eye Height Reference Device (internal lighting) for Series 400.
ATA 33-24	Added 'Fasten Seat Belt' Cabin Annunciation for Series 400.
ATA 33-25	Added 'No Smoking' Cabin Annunciator for Series 400.
ATA 34-1A	Added Series 100, 200, 300 references.
ATA 34-1B	Added Non Stabilized Magnetic (Standby) Compass for Series 400.
ATA 34-27	Added ESIS Compass (heading functionality only) for Series 400.
ATA 34-28	Added ESIS Instrument (all functionality) for Series 400.
ATA 34-29	Added ESIS Battery (ESIS independent power supply) for Series 400.
ATA 34-30	Added ADAHRS Compass and Heading Reference Systems for Series 400.
ATA 34-31	Added ADAHRS Attitude Reference Systems for Series 400.
ATA 34-32	Added ADAHRS System for Series 400.
ATA 34-33	Added Advanced Graphic Module (AGM) for Series 400.
ATA 34-34	Added Electronic Display of Jeppesen Charts for Series 400.
ATA 34-35	Added FMS Navigation Databases (purple and blue CDs) for Series 400.
ATA 34-36	Added Primary Flight Display (PFD) Controller for Series 400.
ATA 34-37	Added Multifunction Controller for Series 400.
ATA 34-38	Added MMDR (VOR/ILS functionality) for Series 400.
ATA 34-39	Added MMDR (ADF functionality) for Series 400.
ATA 34-40	Added MMDR (Marker Beacon functionality) for Series 400.
ATA 34-41	Added DME for Series 400.
ATA 34-42	Added GPS Receivers for Series 400.
ATA 34-43	Added Flight Management System for Series 400.
ATA 34-44	Added Transponders for Series 400.
ATA 34-45	Added Radar Altimeter for Series 400.

HIGHLIGHTS OF CHANGE

ATA 34-46	Added Altitude Alerter for Series 400.
ATA 34-47	Added INAV Topographic Database for Series 400.
ATA 34-48	Added Terrain Database for Series 400.
ATA 34-49	Added Weather Radar for Series 400.
ATA 34-50	Added Stormscope for Series 400.
ATA 34-51	Added Flight Controller (channel) for Series 400.
ATA 34-52	Added TCAS for Series 400.
ATA 34-53	Added TAWS for Series 400.
ATA 35-1	Added Series 100, 200, 300 references.
ATA 35-2	Added Series 100, 200, 300 references.
ATA 36-1A	Added Bleed Air Valves for Series 400.
ATA 36-2	Added Low Pressure Monitoring System ('Pneumatic Low Press' Annunciation) for Series 400.
ATA 45-1	Added Central Maintenance Computer for Series 400.
ATA 45-2	Added Engine Condition Trend Monitoring System (ECTM) Reader for Series 400.
ATA 45-3	Added SD Card Reader for Series 400.
ATA 46-2	Added Modular Avionics Unit (MAU) Actuator Input/Output Processor (AIOP) Channels for Series 400.
ATA 46-3	Added Advanced Graphic Module (AGM) Channels for Series 400.
ATA 46-4	Added Display Unit 1 (left PFD) for Series 400.
ATA 46-5	Added Display Unit 2 (upper MFD) for Series 400.
ATA 46-6	Added Display Unit 3 (lower MFD) for Series 400.
ATA 46-7	Added Display Unit 4 (right PFD) for Series 400.
ATA 46-8	Added MAU Cooling Fans for Series 400.
ATA 46-9	Added Multifunction Controller for Series 400.
ATA 46-10	Added Multifunction Controller (any functions not listed in item 46-8) for Series 400.
ATA 46-11	Added Flight Controller Panel for Series 400.
ATA 46-12	Added Flight Controller Panel (entire controller) for Series 400.
ATA 52-1	Added Series 100, 200, 300 references.
ATA 52-1A	Added Doors Unlocked Annunciation for Series 400.
ATA 52-4	Added Airstair Door Damping Strut ('doorsaver') for Series 400.
ATA 52-5	Added Key Locks of Doors for Series 400.
ATA 56-1	Added Flight Compartment Door Sliding Window for Series 400.
ATA 56-2	Added Passenger Cabin Inner Window Panels for Series 400.
ATA 61-5	Added Autofeather System Switchlight Assembly for Series 400.
ATA 61-6	Added Propeller Reset Annunciation for Series 400.
ATA 61-7	Added Autofeather System for Series 400.
ATA 61-8	Added Ground Fire Range ('Beta') Annunciation for Series 400.
ATA 73-1	Added P _Y Tube Heaters (fuel control sensor tube) for Series 400.
ATA 73-2	Added Fuel Flow Indication for Series 400.
ATA 74-1	Added Manual Engine Ignition for Series 400.
ATA 74-2	Added Spark Igniters for Series 400.
ATA 77-1	Added N _P Indication for Series 400.
ATA 77-2	Added N _G Indication for Series 400.
ATA 77-3	Added Torque Indication for Series 400.
ATA 77-4	Added T ₅ Indication for Series 400.
ATA 79-1	Added Series 100, 200, 300 references.

U.S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: DHC-6-1/100/200/300/400

REVISION NO: 14

PAGE NO:

DATE: 03/25/2015

XII

HIGHLIGHTS OF CHANGE

ATA 79-2	Added Series 100, 200, 300 references.
ATA 79-3	Added Engine Oil Temperature for Series 400.
ATA 79-4	Added Oil Pressure Sensor (40 PSI discrete).
ATA 79-5	Added Oil Pressure Sensor (transducer).

U.S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: DHC-6-1/100/200/300/400

REVISION NO: 14

PAGE NO:

DATE: 03/25/2015

XIII

DEFINITIONS

Insert the applicable definitions listed in the current FAA MMEL Policy Letter PL-25, MMEL and MEL Definitions. Additional definitions may be included in an operators MEL as desired. Revision of PL-25 does not require revision to the operator's MEL.

U.S. DEPARTMENT OF TRANSPORTATION

MASTER MINIMUM EQUIPMENT LIST

FEDERAL AVIATION ADMINISTRATION

AIRCRAFT: DHC-6-1/100/200/300/400

REVISION NO: 14

PAGE NO:

DATE: 03/25/2015

XIV

PREAMBLE

The applicable Preamble must be inserted here in each Minimum Equipment List (MEL) from current FAA MMEL Policy Letter 34, entitled "MMEL and MEL PREAMBLE", or current FAA Policy Letter 36, entitled "14 CFR Part 91 MEL Approval & Preamble", for Part 91 MEL approvals.

Guidelines for (O) & (M) Procedures

The FOEB has identified a need for certain procedures to provide an adequate level of safety while providing relief for the following items. These procedures must be established by the operator. The following guidelines are to help establish these required procedures:

21-1	(M)	Operations procedure to ensure cabin heating is not used while on the ground.
21-8	(M)	Maintenance procedure to ensure gasper air source handle is secured in fully inward position.
21-12	(O)	Operations procedure to ensure OAT is greater than +15°C at all times and fresh air flow is not affected.
21-13	(M)	Maintenance procedure to ensure OAT is less than +35°C at all times, circuit breaker (E7) is secured in open position and both MAU fans operate normally.
21-14	(M)	Maintenance procedure to ensure OAT is less than +35°C at all times, circuit breaker (U2) is secured in open position and vent fan operates normally.
22-1	(M)	Maintenance procedure to ensure no electrical or mechanical fault exists that will have an adverse effect on any flight control function.
23-2-A	(O)	Operations procedure to ensure PA is not required by 14 CFR and to specify how passengers are to be briefed.
23-11-A	(O)	Operations procedure to establish and use alternate procedures. Applies to both provisos.
23-12	(O)	Operations procedure to ensure SATCOM Voice or Data Link operates normally, alternate procedures are established and used, and SATCOM coverage is available over the intended route of flight.
23-13-B	(M)	Maintenance procedure to ensure inoperative System is deactivated. Applies to both provisos.
23-15	(O)	Operations procedure to ensure the pilot's use of all avionics equipment is not affected and right seat intercom operates normally if right seat will be occupied.
23-19	(M)	Maintenance procedures to ensure HF radio inoperative if not required for long range communication. Must be secured and deactivated.

Guidelines for (O) & (M) Procedures

23-23	(M)	Maintenance procedure to ensure right hand PFD controller frequency select function and/or volume provided multifunction controller operates normally and left hand PFD controller operates normally.
24-6	(M)	Maintenance procedure to ensure no unsafe condition exists and a procedure to disconnect and secure the Battery Cable.
24-13	(M)	Maintenance procedure to ensure the relay is confirmed to be in open position.
25-2-A	(M)	Maintenance procedure to ensure Seat is secured in the FULL UPRIGHT position.
25-2-B	(O)	Operations procedure to ensure baggage is not stowed under Seat with inoperative Restraining Bar, Seat is properly placarded, and Cabin Crew is alerted.
25-2-C-1	(M)	Maintenance procedure to ensure Seat is secured in the FULL UPRIGHT position if an Armrest is missing.
25-7-A	(O)	Operations procedure to ensure AED is resealed in a manner that will identify it as a Unit that cannot be mistaken for a fully serviceable Unit.
25-7-B	(O)	Operations procedure to ensure EMK is resealed in a manner that will identify it as a Unit that cannot be mistaken for a fully serviceable Unit.
25-7-C	(O)	Operations procedure to ensure FAK is resealed in a manner that will identify it as a Unit that cannot be mistaken for a fully serviceable Unit.
25-9	(M)	Maintenance procedure to ensure Container is EMPTY and access to the compartment is SECURED.
	(O)	Operations procedure to ensure sufficient Waste Receptacles are available to accommodate all waste that may be generated on the flight.
25-10	(M)	Maintenance procedure to ensure acceptable cargo loading limits from an approved source are maintained.
25-11	(M)	Maintenance procedure to ensure vertical alignment of (left or right) pilot seat.
25-12	(M)	Maintenance procedure to ensure fore and aft adjustment of pilot seat (left or right).
25-14	(M)	Maintenance procedure to ensure key locks of doors may be inoperative provided the door is not locked.

Guidelines for (O) & (M) Procedures

25-16	(M)	Operations procedures to ensure top exterior surface of nose baggage compartment can be seen by each pilot without stretching, on-side PFD and both MFD displays are not obscured by control column and each pilot can operate lowest off-side bezel button of lower MFD with seat belt and shoulder harness fastened.
26-2	(O)	Operations procedure on how to determine the System is properly charged.
26-5	(M)	Maintenance procedure to ensure fire bottles are checked for proper charge once each flight day.
26-6	(O)	Operations procedures to ensure audible fire warning is operating normally, visual fire warnings within the T ₅ gauge in engine window of the PFD are operating normally and there are no deferred defects associated with Master Warning annunciators and 'push to discharge' function of the pushbutton is operating normally.
26-7	(O)	Operations procedure to ensure fire detection system test satisfactorily when the 'Fire Detection Fault Indication' circuit breaker for the affected side(s) is out.
27-1-A	(O)	Operations procedure to ensure aileron trim tab is visually checked for full and free movement, and is confirmed neutral prior to each flight.
27-4	(O)	Operations procedures to ensure rudder trim tab is visually checked for full and free movement once per flying day, mechanical rudder trim tab position indicator pointer on flight compartment trim panel operates normally and Takeoff Configuration Warning System annunciations are not generated when tab is properly positioned for takeoff.
27-5	(O)	Operations procedure to ensure electronic display of rudder trim tab position on MFD operates normally and Takeoff Configuration Warning System operates normally.
27-6	(O)	Operations procedure to ensure elevator trim tab is visually checked for full and free movement once per flying day and is confirmed to be in take-off position prior to flight, mechanical elevator trim tab position pointer on flight compartment trim panel operates normally and Takeoff Configuration Warning System annunciations are not generated when tab is properly positioned for takeoff.
27-7	(O)	Operations procedure to ensure electronic display of elevator trim tab position on MFD operates normally and Takeoff Configuration Warning System operates normally.

Guidelines for (O) & (M) Procedures

27-8-d	(M)	Maintenance procedures to ensure light is covered up and placarded inoperative.
27-9	(O)	Operations procedure to ensure flap system is visually checked for full and free movement and flaps are visually confirmed to be in take-off position. Takeoff Configuration Warning System annunciations are not generated when flap are properly positioned for takeoff.
28-3	(O)	Operations procedure to ensure the quantity of fuel on board meets the regulatory requirements for the intended flight. (One means for determining fuel quantity is: fill fuel tanks and calculate fuel burn from full tanks.)
28-6	(O)	Operations procedure to ensure corresponding fuel boost pump is operating normally and corresponding PUMP2 switch is ON whenever pump1 in affected tank is in use.
28-7	(O)	Operations procedure to ensure no other deferred defects of any kind relating to fuel system and if 'Low Fuel Quantity' CAS message is present. Fuel quantity on board is confirmed by other approved means prior to each flight.
28-8	(O)	Operations procedure to ensure all other engine indicators operate normally, fuel quantity indicators operate normally and FMS is not used for fuel quantity monitoring.
29-1	(M)	Maintenance procedure to ensure no unsafe condition exists and hydraulic system functions normally.
29-2	(M)	Maintenance procedure to ensure system pressure indicator operates normally.
29-3	(M)	Maintenance procedure to ensure accumulator pressure is confirmed to be satisfactory by use of an externally applied pressure gauge when necessary.
30-2a	(O)	Operations procedure to ensure deflector(s) is visually confirmed to be in the extended position, operations are conducted in accordance with the AFM and OAT is below ISA +22°C during takeoff and cruise flight.
30-2b	(O)	Operations procedures to ensure deflector(s) is visually confirmed to be in retracted position, flight is not conducted in known or forecast icing conditions or an environment of sand or dust and aircraft is not operated in visible moisture at an indicated OAT of less than +5°C.
30-11	(M)	Maintenance procedure to ensure safe operation of the engine and aircraft with the Engine Inlet Deicing Boots inoperative

Guidelines for (O) & (M) Procedures

30-12	(O)	Operations procedure to verify Pitot Heat System(s) operates normally.
31-2	(O)	Operations procedure to record elapsed flight time.
31-3	(O)	Operations procedure to ensure engine hour recorder operates normally.
31-5	(O)	Operations procedure to ensure a wristwatch with similar functionality is available to the pilot, clock covered up to prevent inadvertent reference to an inaccurate indication or clock is removed, it is not necessary to pull circuit breaker that supplies power to the clock and flight compartment dome light and inoperative clock is physically disconnected from the aircraft electrical system prior to next departure from a maintenance base.
31-8	(O)	Operations procedure to ensure affected channel is muted using appropriate configuration switch, all four Master Caution and Master Warning visual annunciators are operating normally, no other defects related to visual or aural annunciation or indications exist and left PFD and both MFDs are operating normally.
31-9	(O)(M)	Operations and maintenance procedures to ensure Electronic Checklist System may be inoperative, out of revision, or deactivated and "Do not use" placard must be provided if ECL content is not in agreement with approved normal operating checklists.
31-10	(O)	Operations procedure to ensure OAT is forecast to be above +5°C at all times and there are no other deferred defects related to the MAU, ADAHRS, or displays.
31-11	(O)	Operations procedure to ensure what services are lost when a DAU channel fails, consequences are unique to each of the 4 channels (2 left, 2 right).
32-2	(O)	Operations procedure for preventing movement of the aircraft when stopped or parked. Applies to both provisos.
32-3	(O)(M)	Maintenance and operations procedures to ensure gear position indication system is fully operational, all four wheels are confirmed to be fully retracted and amphibian is operated as a floatplane only.
33-3	(M)	Maintenance procedure to ensure Lavatory is properly blocked and placarded and any affected Passenger Seat is not occupied.
	(O)	Operations procedure to ensure PA System operates normally and is used to

Guidelines for (O) & (M) Procedures

33-3-B-1	(O)	Operations procedure to ensure alternate procedures are established and used.
33-24	(O)	Operations procedure to ensure alternate procedures are established for normal, abnormal and emergency situations and cabin address system is operational.
33-25	(O)(M)	Operations and maintenance procedures to ensure a 'no smoking' placard is provided nearby that is visible to all passengers and can be comprehended by all passengers and passengers are advised during the preflight safety briefing that smoking is not permitted at any time.
34-1	(O)	Operations procedure to ensure any combination of three Gyro or INS (IRU) Stabilized Compass Systems are operative.
	(O)	Operations procedure to ensure two Gyro or Compass Systems operate normally, and the airplane is operated with dual independent navigation capability.
	(O)	Operations procedure to ensure at least two Stabilized Directional Gyro Systems are installed and operate normally.
34-10-A	(O)	Operations procedure to ensure current Aeronautical Charts are used, status and suitability of Navigation Facilities to be used are verified, and Approach Navigation Radios are manually tuned and identified.
34-10-B	(O)	Operations procedure to ensure current Aeronautical Charts are used, status and suitability of Navigation Facilities to be used are verified, and Approach Navigation Radios are manually tuned and identified.
34-14	(O)	Operations procedure to ensure Autopilot with Altitude Hold is operative and enroute operations do not require use of the Altitude Alerting System.
	(O)	Operations procedure to ensure aircraft is operated with a Second in Command and enroute operations do not require use of the Altitude Alerting System.
34-15-A-1	(O)	Operations procedure to ensure alternate procedures are established and used.
34-15-A-1-a	(O)	Operations procedure to ensure alternate procedures are established and used.

Guidelines for (O) & (M) Procedures

34-15-A-1-d	(O)	Operations procedure to ensure alternate procedures are established and used and Advisory Callouts are not required by 14 CFR.
34-15-A-1-e	(O)	Operations procedure to ensure alternate procedures are established and used.
	(O)	Operations procedure to ensure alternate procedures are established and used and Windshear Detection and Avoidance System (Predictive) operates normally.
34-15-B-1	(O)	Operations procedure to ensure alternate procedures are established and used.
34-15-B-1-a	(O)	Operations procedure to ensure alternate procedures are established and used.
34-15-B-1-d	(O)	Operations procedure to ensure alternate procedures are established and used.
	(O)	Operations procedure to ensure alternate procedures are established and used and Advisory Callouts are not required by 14 CFR.
34-15-B-1-e	(O)	Operations procedure to ensure alternate procedures are established and used.
34-15-C-1	(O)	Operations procedure to ensure alternate procedures are established and used.
34-17	(M)	Maintenance procedure to ensure System is deactivated and SECURED. Applies to both provisos.
34-18	(M)	Maintenance procedure to ensure System is deactivated and SECURED. Applies to both provisos.
34-18-B	(O)	Operations procedure to ensure TA Visual Display and Audio Functions are operative, TA ONLY Mode is selected by the crew, and enroute or approach procedures do not require use of the RA Display System.
34-18-C	(O)	Operations procedure to ensure RA Visual Display and Audio Functions are operative, and enroute or approach procedures do not require use of the TA Display System.

Guidelines for (O) & (M) Procedures

34-25-A-1	(O)	Operations procedure to ensure alternate procedures are established and used.
	(O)	Operations procedure to ensure alternate procedures are established and used and Windshear Detection and Avoidance System (Predictive) operates normally.
34-25-A-2	(O)	Operations procedure to ensure alternate procedures are established and used.
	(O)	Operations procedure to ensure alternate procedures are established and used and Windshear Warning and Flight Guidance System (Reactive) operates normally.
34-25-B-1	(O)	Operations procedure to ensure alternate procedures are established and used.
34-25-B-2	(O)	Operations procedure to ensure alternate procedures are established and used.
34-35	(O)	Operations procedure to ensure long range navigation system and FMS is not used and all navigation is based on short range navigation and/or pilotage and radios are manually tuned.
34-42	(O)	Operations procedure to ensure flight(s) can be carried out by reference to short range navigation and/or pilotage and procedures are established to ensure that the crew do not refer to the INAV map for position determination.
34-52	(M)	Maintenance procedures to ensure TCAS functionality is required by operating regulations, may be inoperative provided system is deactivated and secured.
	(M)	Maintenance procedure to ensure TCAS functionality is not required by operating regulations, may be inoperative provided system is deactivated and secured.
34-53	(M)	Maintenance procedure to ensure TAWS functionality is required by operating regulations, may be inoperative provided system is deactivated and secured.
	(M)	Maintenance procedure to ensure TAWS functionality is not required by operating regulations, may be inoperative provided system is deactivated and secured.

Guidelines for (O) & (M) Procedures

36-1	(M)	Maintenance procedure to secure Valve(s) in the CLOSED position.
36-1-A	(M)	Maintenance procedure to ensure bleed valve is secured closed and flight is not conducted in known or forecast icing conditions.
	(M)	Maintenance procedure to ensure both bleed valves are secured closed and flight is not conducted in known or forecast icing conditions and OAT in flight is not less than +15°C.
37-1	(M)	Maintenance procedure to assure no unsafe condition exists which could affect the engine operation or other systems.
46-1-A	(O)	Operations procedure to ensure alternate procedures are established and used.
46-1-B	(O)	Operations procedure to ensure alternate procedures are established and used.
46-1-C	(O)	Operations procedure to ensure alternate procedures are established and used.
46-1-D	(M)	Maintenance procedure to ensure associated EFB and hardware is secured by an alternate means or removed from the aircraft.
	(O)	Operations procedure to ensure alternate procedures are established and used.
	(M)	Maintenance procedure to ensure associated EFB and hardware is secured by an alternate means or removed from the aircraft.
46-2	(O)(M)	Operations procedure to ensure one channel may be inoperative flights to return to a maintenance base provided that consequences of inoperative channel are evaluated individually.
46-4	(O)	Operations procedure to ensure both MFDs operate normally, flight is two-crew operation with right seat pilot performing the 'flying pilot' functions, ESIS operates normally and no other deferred defects related to PFD or MFD systems are present.
46-9-3	(O)	Operations procedure to ensure operations do not require RNAV capability and the flight(s) can be carried out by reference to short range navigation and/or pilotage.
46-9-5	(O)	Operations procedure to ensure operations do not require RNAV capability, flights can be carried out without use of the FMS by reference to short range navigation and/or pilotage and joystick and data set knob surrounding joystick operate normally.

Guidelines for (O) & (M) Procedures

52-3	(M)	Maintenance procedure to secure the step in the RETRACTED position.
52-4	(M)	Maintenance procedure to ensure a placard is provided on both sides of the door indicating that the dampening strut is missing or inoperative.
56-1	(M)	Maintenance procedure to ensure window is secured in closed position.
56-2	(M)	Maintenance procedure to ensure any number of inner window panels may be missing. Damaged inner window panels that obscure the view of the exterior of the aircraft must be removed.
61-1	(M)	Maintenance procedure to deactivate the System and assure no other system is affected.
61-5	(M)	Maintenance procedure to ensure opposite side switchlight operates normally, functionality of the autofeather system is not affected and CAS annunciation of 'autofeather selected' and 'autofeather armed' operates normally.
61-7	(O)	Operations procedure to ensure operations are conducted IAW AFM Supplement 19, operations are not conducted IAW Supplement 37 and Takeoff Configuration Warning System does not generate an inappropriate annunciation when power levers are advanced.
73-1	(M)	Maintenance procedure to ensure corresponding circuit breaker is pulled and aircraft is not operated where the air temperature is less than +5°C.
74-1	(O)	Operations procedure to ensure flight is not conducted in known or forecast icing conditions.
79-1	(O)	Operations procedure to ensure the associated oil pressure indicator is operative.
79-2	(M)	Maintenance procedure to ensure a maintenance inspection shows that the aircraft can be dispatched and the light extinguished prior to flight.
79-3	(O)	Operations procedure to ensure that the engine with the inoperative indication is started first.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
21 AIR CONDITIONING					
1. Air Conditioning System	C	1	0		
2. Ventilation Fan	C	1	0	(O) May be inoperative provided cabin heating is not used while on ground.	
3. Flight Compartment Fans (Series 100, 200, 300)	C	2	0		
4. Individual Cabin Louvers	C	-	-		
5. Automatic Temperature Control (Series 100, 200, 300)	C	1	0	May be inoperative provided Manual Temperature Control is operative.	
6. Manual Temperature Control (Series 100, 200, 300)	C	1	0	May be inoperative provided Automatic Temperature Control is operative.	
7. Avionics Cooling Fan (Series 100, 200, 300)	C	1	0	May be inoperative provided: a) Avionics installation does not require Avionics Cooling Fan operation, and b) Circuit Breaker is secured in the OPEN (OFF) position.	
8. Air Conditioning System (RWM Vapor Cycle – Option) (Series 400 only)	D	1	0	(M) GASPER AIR SOURCE handle must be secured in the fully inward (gasper air supply comes from ram air scoop) position.	
10. Individual Puncak Louvres, Instrument Panel	C	2	0		
11. Individual Puncak Louvres, Cabin	D	20	0		

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED			3. NUMBER REQUIRED FOR DISPATCH	
	REPAIR CATEGORY	NUMBER INSTALLED	NUMBER INSTALLED		
21 AIR CONDITIONING					
12. Manual Heating Control System (implies cabin heat) (Series 400 only)	C	1	0		(O) May be inoperative provided OAT is greater than +15°C at all times and fresh air flow through all parts of the heating and defrost system is not affected.
13. Avionics Cooling Fan (Series 400 only)	C	1	0		(M) May be inoperative provided: <ul style="list-style-type: none"> a) OAT is less than +35°C at all times, and; b) The circuit breaker (E7) is secured in the open (off) position and; c) Both MAU fans operate normally.
14. DAU Cooling Fan (Series 400 only)	C	-	0		(M) May be inoperative provided: <ul style="list-style-type: none"> a) OAT is less than +35°C at all times, and; b) The circuit breaker (U2) is secured in the open (off) position and; c) Vent fan operates normally
15. Flight Compartment Temperature Indication (Series 400 only)	D	1	0		
16. Cabin Temperature Indication (Series 400 only)	D	1	0		

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
22 AUTOPILOT				
1. Autopilot System (Series 100, 200, 300)	C	-	0	(M) May be inoperative provided operations do not require its use.
2. Autopilot Disconnect Functions (Quick Release Controls) (Series 100, 200, 300)	C	2	1	One may be inoperative provided: a) Autopilot is not used below 1,500 feet AGL, and b) Approach minimums do not require the use of the Autopilot.
	B	2	0	May be inoperative provided Autopilot is not used.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
23 COMMUNICATIONS					
1. Communications System (VHF And UHF)	D	-	-		Any in excess of those required by 14 CFR may be inoperative provided it is not powered by an Emergency Power Source and not required for emergency procedures.
2. Passenger Address System (PA)					
A) Passenger Configuration	C	1	0		(O) May be inoperative provided: a) PA not required by 14 CFR, and b) Alternate, normal and emergency procedures, and/or operating restrictions are established and used. NOTE: Any station function(s) that operate normally may be used.
B) Cargo Configuration	D	1	0		May be inoperative provided procedures do not require its use.
3. Static Discharge Wicks	C	-	-		One may be missing from the Rudder and one from the right Elevator.
A) Rudder	C	3	2		
B) RH Elevator	C	2	1		
4. Cockpit Speaker	C	2	0		May be inoperative provided two operative Headsets are available to flight crew.
5. Headsets	C	2	1		As required by 14 CFR.
6. Right Seat Pilot Headset (Series 400 only)	C	1	1		May be inoperative or missing provided right pilot seat is unoccupied.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
23 COMMUNICATIONS					
7. Right and/or Left Headset Noise Cancelling Function (Series 400 only)	D	2	0		May be inoperative provided headset is otherwise operating normally. Non-noise cancelling headsets may be used.
8. Cockpit Voice Recorder (CVR)					
A) For Air Carrier And Commercial Operators					
1) With Flight Data Recorder (FDR) Installed	A	1	0		May be inoperative provided: a) Flight Data Recorder (FDR) operates normally, and b) Repairs are made within three flight days.
2) Without Flight Data Recorder (FDR) Installed	A	1	0		May be inoperative provided repairs are made within three flight days.
B) For Operators Other Than Air Carriers And Commercial Operators	A	1	0		May be inoperative provided repairs are made in accordance with applicable sections of 14 CFR.
9. Recorded Passenger Briefing Unit ***	C	1	0		May be inoperative provided passengers are appropriately briefed.
10. Boom Microphones					
A) Cockpit Voice Recorder With Flight Data Recorder Installed					
1) Cockpit Voice Recorder Equipped To Record Boom Microphone Per 14 CFR 121.359(e) or 135.151(d)	A	-	0		May be inoperative provided: a) Flight Data Recorder (FDR) operates normally, and b) Repairs are made within three flight days.

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
23 COMMUNICATIONS				
10. Boom Microphones (Continued)				
A) Cockpit Voice Recorder With Flight Data Recorder Installed (Continued)				
2) Cockpit Voice Recorder *** Not Equipped To Record Boom Microphone	D	-	0	Any in excess of those required by 14 CFR may be inoperative.
B) Cockpit Voice Recorder Without Flight Data Recorder Installed				
1) Cockpit Voice Recorder Equipped To Record Boom Microphone Per 14 CFR 121.359(e) or 135.151(d)	A	-	0	May be inoperative provided repairs are made within three flight days.
2) Cockpit Voice Recorder *** Not Equipped To Record Boom Microphones	D	-	0	Any in excess of those required by 14 CFR may be inoperative.
11. Selective Call Systems (SELCAL)	C	-	0	(O) May be inoperative provided alternate procedures are established and used.
	D	-	0	May be inoperative provided procedures do not require its use.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
23 COMMUNICATIONS					
11. Selective Call Systems (SELCAL) (Continued)					
A) Channels	C	-	0	(O) May be inoperative provided alternate procedures are established and used.	
	D	-	0	May be inoperative provided procedures do not require its use.	
12. High Frequency (HF) Communication System	D	-	-	Any in excess of those required by 14 CFR may be inoperative.	
	C	-	1	(O) May be inoperative while conducting operations that require two LRCS provided: <ul style="list-style-type: none"> a) SATCOM Voice or Data Link operates normally, b) Alternate procedures are established and used, c) SATCOM coverage is available over the intended route of flight, and d) If INMARSAT Codes are not available while using SATCOM Voice prior coordination with the appropriate ATS facility is required. 	
				NOTE: SATCOM is to be used only as a backup to normal HF communications unless otherwise authorized by the appropriate ATS facilities.	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
23 COMMUNICATIONS				
13. Emergency Locator Transmitter (ELT)				
A) Survival Type ELTs ***	D	-	-	Any in excess of those required by 14 CFR may be inoperative or missing.
B) Fixed ELTs ***	A	-	0	(M) May be inoperative provided: a) System is deactivated, and b) Repairs are made within 90 days.
	A	-	0	May be missing provided repairs are made within 90 days.
	D	-	-	(M) Any in excess of those required by 14 CFR may be inoperative provided System is deactivated.
	D	-	-	Any in excess of those required by 14 CFR may be missing.
14. VHF Communications Radios (MMDR) (Series 400 only)	C	2	0	Any in excess of those required by 14 CFR may be inoperative provided it is not powered by an Emergency Power Source and not required for emergency procedures. NOTE: See Section 34 for navigation functionality of MMDR.
15. Audio Panels (KMA 29) (Series 400 only)	D	2	1	(O) Right side may be inoperative provided: a) The pilot's use of all avionics equipment is not affected, and; b) Right seat intercom operates normally if right seat will be occupied.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
23 COMMUNICATIONS					
16. Audio Amplifiers (in KMA) (Series 400 only)	-	-	-		
A) Normal System	B	2	1	For 2 pilot operations, one may be inoperative provided that the Normal function on the opposite side operates normally.	
B) Emergency System	B	2	1		
17. Voice Activated Intercom (Series 400 only)					
A) Pilot Positions	C	2	0	May be inoperative provided right pilot seat is unoccupied.	
B) Observer Position	D	1	0		
C) Passenger Positions	D	-	0		
18. Control Yoke 'Press to Transmit' Switch (Series 400 only)	C	1	0	Right side may be inoperative for single pilot operations.	
	B	1	0	Left side may be inoperative for 2 crew operations only.	
19. HF Radio (Series 400 only)	D	-	0	(M) May be inoperative if not required for long range communication. Must be secured and deactivated.	
20. Satellite Telephone System (Series 400 only)	D	-	0	May be inoperative if not required for long range communication.	
21. Satellite Tracking System (Series 400 only)				<i>See item 31-13.</i>	
22. Multifunction Controller (Series 400 only)	-	-	-	<i>See Sections 46-9 and 46-10.</i>	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
23 COMMUNICATIONS				
23. Concentric frequency select knobs and/or volume control knob on PFD controller (Series 400 only)	B	2	0	(M) Right hand PFD controller frequency select function and/or volume control function may be inoperative provided: a) Multifunction controller operates normally, and; b) Left hand PFD controller operates normally.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
24 ELECTRICAL				
1. Deleted				
2. DC Generator Warning Lights (Series 100, 200, 300)	B	2	1	One may be inoperative provided corresponding Load meter is operative.
3. AC Inverters (Series 100, 200, 300)	B	2	1	One may be inoperative for day VMC.
	B	2	1	One may be inoperative for day and night provided flight instruments do not require AC power.
4. AC Inverter Warning Light (Series 100, 200, 300)	B	1	0	May be inoperative for day VMC.
5. Battery Temperature Warning System (Ni-Cad Battery) (Series 100, 200, 300)	B	1	0	Either the Warning Lights or the Temperature Indicator must be operative.
6. Auxiliary Battery (Series 100, 200, 300)	B	1	0	(M) May be inoperative provided Auxiliary Battery is disconnected from the Electrical System.
7. Auxiliary Power Source For Gyroscopic Pitch And Bank Indicator. (Series 100, 200, 300)	B	1	0	
8. Generators (Series 400 only)	B	2	1	One may be inoperative for a day VMC flight or series of flights to return to a maintenance base provided that a suitable aerodrome is always available enroute within 30 minutes flight time. Aircraft may not depart a maintenance base with an inoperative generator.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
24 ELECTRICAL					
9. Main Battery (Series 400 only)	B	1	0		May be unserviceable for day VMC flight provided that both generators are serviceable. Aircraft may not depart a maintenance base with an unserviceable battery.
10. ESIS Battery (Series 400 only)	B	1	0		May be unserviceable for day VMC provided no other defects related to the APEX presentation of PFD data are present and the magnetic compass at the top of the windshield center post operates normally.
11. Battery Voltage Indication (Series 400 only)	C	1	0		May be inoperative provided that battery voltage can be observed using right or left bus indications.
12. Generator Voltage Indication (Series 400 only)	C	2	1		One may be inoperative provided that affected generator voltage can be observed using opposite bus or battery voltage indications, and provided the bus tie remains in the NORMAL (closed) position.
13. External Power Relay (Series 400 only)	C	1	0		(M) May be inoperative provided that the relay is confirmed to be in the open position.
14. External Power Voltage Indication and/or annunciation (Series 400 only)	C	1	0		May be inoperative provided that external power source voltage can be determined by other means.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
25 EQUIPMENT/ FURNISHINGS				
1. Cockpit Shoulder Harness	B	2	1	Right side may be inoperative for operations not requiring a Second In Command provided Seat remains unoccupied.
2. Passenger Seat(s)	D	-	-	May be inoperative provided: a) Seat does not block an Emergency Exit, b) Seat does not restrict any passenger from access to the main aircraft aisle, and c) Affected Seat(s) are blocked and placarded "DO NOT OCCUPY". NOTE 1: A Seat with an inoperative Seat Belt is considered inoperative. NOTE 2: Affected Seat(s) may include the Seat(s) behind and/or adjacent outboard Seats.
A) Recline Mechanism	D	-	-	(M) May be inoperative and Seat occupied provided Seat is secured in the FULL UPRIGHT position.
	D	-	-	May be inoperative and Seat occupied provided Seat Back is immovable in FULL UPRIGHT position.

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
25 EQUIPMENT/ FURNISHINGS				
2. Passenger Seat(s) (Continued)				
B) Underseat Baggage Restraining Bars	C	-	-	(O) May be inoperative provided: a) Baggage is not stowed under Seat with inoperative Restraining Bar, b) Associated Seat is placarded "DO NOT STOW BAGGAGE UNDER THIS SEAT", and c) Procedures are established to alert Cabin Crew of inoperative Restraining Bar.
C) Armrest				
1) Armrest With Recline Mechanism	D	-	-	(M) May be inoperative or missing and Seat occupied provided: a) Armrest does not block an Emergency Exit, b) Armrest does not restrict any passenger from access to the main aircraft aisle, and c) If Armrest is missing, Seat is secured in the FULL UPRIGHT position.
2) Armrest Without Recline Mechanism	D	-	-	May be inoperative or missing and Seat occupied provided: a) Armrest does not block an Emergency Exit, and b) Armrest does not restrict any passenger from access to the main aircraft aisle.
3. Approved Flotation Equipment	C	-	-	As required by 14 CFR.
4. ELT				RELOCATED TO ITEM 23-11, REVISION 13.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
			3. NUMBER REQUIRED FOR DISPATCH	
25 EQUIPMENT/ FURNISHINGS				
5. 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 operators (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.
6. Avionics Cooling Fan				RELOCATED TO ATA 21-7, REVISION 13.
7. Emergency Medical Equipment				
A) Automatic External Defibrillator (AED) And/Or Associated Equipment	A	-	0	(O) May be incomplete, missing or inoperative provided: a) AED is resealed in a manner that will identify it as a Unit that cannot be mistaken for a fully serviceable Unit, and b) Repairs or replacements are made with-in 1 flight
	D	-	-	Any in excess of those required by 14 CFR may be incomplete, missing, or inoperative.

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
25 EQUIPMENT/ FURNISHINGS					
7. Emergency Medical Equipment (Continued)					
B) Emergency Medical Kit (EMK) And/Or Associated Equipment	A	-	0	(O) May be incomplete, missing or inoperative provided: a) EMK is resealed in a manner that will identify it as a Unit that cannot be mistaken for a fully serviceable Unit, and b) Repairs or replacements are made with-in 1 flight	
	D	-	-	Any in excess of those required by 14 CFR may be incomplete, missing, or inoperative.	
C) First Aid Kit (FAK) And/Or Associated Equipment	A	-	-	(O) If more than one is required by 14 CFR, only one of the required First Aid Kits may be incomplete, missing or inoperative provided: a) FAK is resealed in a manner that will identify it as a Unit that cannot be mistaken for a fully serviceable Unit, and b) Repairs or replacements are made with-in 1 flight.	
	D	-	-	Any in excess of those required by 14 CFR may be incomplete, missing, or inoperative.	
8. "Fasten Seat Belt While Seated" Sign Or Placard	C	-	-	One or more Signs or Placards may be illegible or missing provided a legible Sign or Placard is visible from each occupied Passenger Seat.	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
		3. NUMBER REQUIRED FOR DISPATCH		4. REMARKS OR EXCEPTIONS
25 EQUIPMENT/ FURNISHINGS				
9. Galley/Cabin Waste *** Receptacles Access Doors/Covers	C	-	-	(M)(O) May be inoperative provided: a) The Container is EMPTY and the access is SECURED to prevent waste introduction into the Compartment, and b) Procedures are established to ensure that sufficient Galley Waste Receptacles are available to accommodate all waste that may be generated on a flight.
10. Cargo Restraint Systems ***	C	-	-	(M) 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.
	C	-	-	May be inoperative or missing provided Cargo Compartment remains EMPTY.
11. Pilot Seat (left or right) Vertical Alignment (Series 400 only)	B	2	2	(M)
12. Pilot Seat (left or right) Fore and Aft Adjustment (Series 400 only)	B	2	2	(M)
13. Key Locks of Doors (Series 400 only)	D	6	0	(M) One or more may be inoperative provided that the door is not locked.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
25 EQUIPMENT/ FURNISHINGS					
14. Flight Compartment Sun Visor (Series 400 only)	D	-	0		(M) Sunvisor(s) may be missing. Broken or chipped visors must be removed from aircraft.
15. Eye Height Reference Device (Series 400 only)	C	1	0		(O) May be missing or damaged provided crew seats are adjusted to ensure that: a) Top exterior surface of nose baggage compartment can be seen by each pilot without stretching, and; b) On-side PFD and both MFD displays are not obscured by control column when control column is in elevator neutral position, and; c) Each pilot can operate the lowest off-side bezel button of the lower MFD with seat belt and shoulder harness fastened.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
26 FIRE PROTECTION					
1. Portable Fire Extinguisher	D	-	-		Any in excess of those required by 14 CFR may be inoperative or missing provided: a) The inoperative Fire Extinguisher is tagged INOPERATIVE, removed from the installed location and placed out of sight so it cannot be mistaken for a functional Unit, and b) Required distribution is maintained.
2. Engine Fire Extinguisher Pressure/Thermal Indicators	C	4	0		(O) May be missing provided Fire Bottles are checked for proper charge before first flight of each day.
3. Engine Fire Warning Bells (Series 100, 200, 300)	C	1	0		May be inoperative provided both Fire Warning Lights are operative.
4. Cargo Compartment Fire *** Detection/ Suppression Systems	C	-	0		May be inoperative provided Cargo Compartment remains EMPTY. NOTE: Does not preclude the carriage of empty cargo containers, pallets, ballast, etc.
5. Engine Fire Extinguisher Pressure/Thermal Indicators (Series 400 only)	C	4	0		(M) One or more may be unserviceable provided fire bottles are checked for proper charge once each flight day.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
26 FIRE PROTECTION					
6. Fire Pushbutton Visual Annunciation (Series 400 only)	C	1	0	(O) Illumination (visual annunciation) within one pushbutton may be inoperative provided that the audible fire warning is operating normally, the visual fire warnings within the T ₅ gauge in the engine window of the PFD are operating normally, there are no deferred defects associated with the Master Warning annunciators, and the 'push to discharge' function of the pushbutton is operating normally.	
7. Engine Fire Detection – Primary Circuit (Series 400 only)	B	2	0	(O) One or both may be inoperative provided that the fire detection system tests satisfactorily when the 'Fire Detection Fault Indication' circuit breaker for the affected side(s) is out.	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
27 FLIGHT CONTROLS				
1. Aileron Trim Tab Indicator	C	1	0	May be inoperative provided: a) Tab is visually checked for full range of operation, b) Tab operation is not affected, and c) Tab is positioned to NEUTRAL prior to each departure and NEUTRAL position is verified by visual inspection.
A) Aileron Trim Tab Indicator (MFD)	C	1	0	(O) May be inoperative provided the aileron trim tab is visually checked for full and free movement, and is confirmed neutral prior to each flight.
2. Aileron Trim Control	C	1	0	May be inoperative provided: a) Tab is checked for NEUTRAL prior to each departure, and b) Aileron Trim Circuit Breaker is PULLED.
3. Rudder Trim Tab (200 Series Only)	C	1	0	May be inoperative provided: a) Tab is visually checked for full range of operation, b) Tab operation is not affected, and c) Tab is positioned to NEUTRAL prior to each departure and NEUTRAL position is verified by visual inspection.
4. Rudder Trim Tab Indicator (MFD) (Series 400 only)	C	1	0	(O) May be inoperative provided: a) Rudder trim tab is visually checked for full and free movement once per flying day, and is confirmed to be in the take-off position prior to each flight; b) Mechanical rudder trim tab position indicator pointer on flight compartment trim panel operates normally;

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
27 FLIGHT CONTROLS					
4. Rudder Trim Tab Indicator (MFD) (Series 400 only) Cont'd					c) Takeoff Configuration Warning System annunciations are not generated when tab is properly positioned for takeoff.
5. Rudder Trim Tab Indicator (Mechanical Pointer) (Series 400 only)	D	1	0		(O) May be inoperative provided: a) The electronic display of rudder trim tab position on the MFD operates normally; and b) The Takeoff Configuration Warning System operates normally.
6. Elevator Trim Tab Indicator (MFD) (Series 400 only)	C	1	0		(O) May be inoperative provided: a) Elevator trim tab is visually checked for full and free movement once per flying day, and is confirmed to be in the take-off position prior to each flight; b) Mechanical elevator trim tab position indicator pointer on flight compartment trim panel operates normally; and c) Takeoff Configuration Warning System annunciations are not generated when the tab is properly positioned for takeoff.
7. Elevator Trim Tab Indicator (Mechanical Pointer) (Series 400 only)	D	1	0		(O) May be inoperative provided: a) The electronic display of elevator trim tab position on the MFD operates normally, and; b) The Takeoff Configuration Warning System operates normally.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
27 FLIGHT CONTROLS					
8. Stall Warning Light (below ESIS) (Series 400 only)	C	1	0		May be inoperative provided: a) All PFD and MFD display panels operate normally; b) Both channels of the aural warning system operate normally; c) Stall warning indications within both PFDs operate normally; and d) Light is covered up and placarded inoperative.
9. Flap Position Sensor or Indicator (Series 400 only)	C	1	0		(O) May be inoperative provided: a) Flap system is visually checked for full and free movement once per flying day, and flaps are visually confirmed to be in the take-off position prior to each flight, and; b) Takeoff Configuration Warning System annunciations are not generated when flaps are properly positioned for takeoff.
10. Aileron Position Sensor (FDR sending unit) (Series 400 only)	C	1	0		May be inoperative provided elevator trim tab, rudder trim tab, aileron trim tab and flap position sensors operate normally and CVR operates normally.
11. Rudder Position Sensor (FDR sending unit) (Series 400 only)	C	1	0		May be inoperative provided elevator trim tab, rudder trim tab, aileron trim tab and flap position sensors operate normally and CVR operates normally.
12. Elevator Position Sensor (FDR sending unit) (Series 400 only)	C	1	0		May be inoperative provided elevator trim tab, rudder trim tab, aileron trim tab and flap position sensors operate normally and CVR operates normally.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
27 FLIGHT CONTROLS					
13. Rudder Pedal assembly fore/aft adjustment (Series 400 only)	C	2	0	May be inoperative provided: a) Rudder pedal position is acceptable to pilot(s); b) Pilot can achieve satisfactory eye position with reference to eye height reference device; and c) Rudder pedal assembly is secured in position.	
	D	2	1	Right side may be inoperative for single pilot operation, provided right pilot seat is unoccupied.	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
28 FUEL				
1. Fuel Boost Pumps	C	4	2	One Pump in each Tank may be inoperative provided: <ul style="list-style-type: none"> a) Circuit Breaker is secured in the OPEN position for the inoperative Pump, and b) Flight is restricted to 8000 feet MSL or below. NOTE: Four Pumps are required when operating with 100 percent aviation gasoline.
A) Auxiliary Fuel Boost Pumps	C	2	0	May be inoperative provided: <ul style="list-style-type: none"> a) Switch is in the OFF position, b) Auxiliary Fuel Boost Pump Circuit Breakers are secured in the OPEN position, and c) Auxiliary Wing Tanks are EMPTY.
2. Fuel Boost Pump Caution Lights (Series 100, 200, 300)	C	4	3	One may be inoperative with all Pumps operative.
A) Auxiliary Wing Tanks Pump Fail Light	C	2	0	May be inoperative provided: <ul style="list-style-type: none"> a) Switch is in the OFF position, b) Auxiliary Fuel Boost Pump Circuit Breakers are secured in the OPEN position, and c) Auxiliary Wing Tanks are EMPTY.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
28 FUEL					
3. Fuel Quantity Gauges	C	2	1	(O) One may be inoperative provided: a) A reliable means is established to determine that fuel quantity on board meets the regulatory requirements for the intended flight, b) Both Fuel Flow Indicators are operative, and c) Both Fuel Low Level Warning Lights are operative. d) The AFT FUEL LOW LEVEL and FWD FUEL LOW LEVEL caution CAS system operates normally. (Series 400 only)	
A) Auxiliary Wing Tank Fuel Quantity Indicator	C	2	0	May be inoperative provided: a) Pilot visually confirms Wing Tank is FULL, b) Pilot monitors fuel flow from Main Tank to confirm Wing Tank EMPTY, and c) Both Auxiliary Wing Tank Fuel Pump Caution Lights must be operational.	
4. Fuel Low Level Warning Lights	C	2	1	One may be inoperative provided associated Fuel Quantity Gauge is operative.	
5. Fuel Control Sensor Tube Heaters	C	2	0	May be inoperative provided: a) Corresponding Circuit Breaker is secured in the OPEN position, and b) Aircraft is not operated with OAT below 0 degrees Celsius. (Series 100, 200, 300) c) The aircraft is not operated at an OAT below 5°C, and; (Series 400 only)	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
		3. NUMBER REQUIRED FOR DISPATCH		
		4. REMARKS OR EXCEPTIONS		
28 FUEL				
6. Fuel Boost Pump Low Pressure Detection Switches (Series 400 only)	C	4	3	(O) One may be inoperative provided: a) Corresponding fuel boost pump is operating normally; and b) The corresponding PUMP 2 switch is moved to the ON position whenever pump 1 in the affected tank is in use.
7. FUEL LOW LEVEL Float Sensors (Series 400 only)	C	2	0	(O) One or both may be inoperative, provided: a) There are no other deferred defects of any kind relating to the fuel system, and, if a "Low Fuel Quantity" CAS message is present; and b) The fuel quantity on board is confirmed by other approved means prior to each flight.
8. Fuel Flow Indication (Series 400 only)	B	2	0	(O) May be inoperative provided: a) All other engine indicators operate normally; b) The fuel quantity indicators operate normally and no deferred defects related to FQGS are present; and c) FMS is not used for fuel quantity monitoring. <i>NOTE: Expect that the 'CHECK FUEL QUANTITY' message will be displayed within the FMS map window.</i>
9. FMS Fuel Quantity Monitoring (Series 400 only)	C	1	0	May be inoperative provided there are no other deferred defects related to fuel quantity measurement.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
29 HYDRAULIC POWER				
1. 'System' Hydraulic System Pressure Indicator	C	1	0	(M) May be inoperative provided Brake System Pressure Indicator is operative.
2. 'Brake' Hydraulic System Pressure Indicator (Series 400 only)	C	1	0	(M) May be inoperative provided the System Pressure Indicator operates normally.
3. Hydraulic Accumulator Gauges (Series 400 only)	C	2	0	(M) May be inoperative provided the accumulator pressure is confirmed to be satisfactory by use of an externally applied pressure gauge when necessary.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
30 ICE & RAIN PROTECTION					
1. Surface Deicing System (Wing And Horizontal Stabilizer)	C	1	0		May be inoperative provided aircraft is not operated in known or forecast icing conditions.
2. Intake Deflectors (Series 100, 200, 300)	C	2	0		Both May be inoperative provided: a) Inoperative Deflectors are verified in the RETRACTED or EXTENDED position. If verified in the RETRACTED position, the aircraft is not to be operated into known or forecast icing conditions, or in an environment of dust or sand, and b) Operation is conducted in accordance with the AFM.
2a. if extended (Series 400 only)	C	2	0		(O) One or both may be inoperative provided: a) The inoperative deflector(s) is visually confirmed to be in the extended position, and; b) Operations are conducted in accordance with the AFM, and; c) OAT is below ISA +22°C during takeoff and cruise flight.
2b. if retracted (Series 400 only)	C	2	0		(O) One or both may be inoperative provided: a) The inoperative deflector(s) is visually confirmed to be in the retracted position, and; b) Flight is not conducted in known or forecast icing conditions or an environment of sand or dust, and; c) Aircraft is not operated in visible moisture at an indicated OAT of less than +5°C.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
			3. NUMBER REQUIRED FOR DISPATCH		
30 ICE & RAIN PROTECTION					
3. Intake Deflectors Indicators	C	2	0		May be inoperative provided: <ul style="list-style-type: none"> a) Both Deflectors are operative, b) Proper Deflector position is confirmed prior to departure, and c) Deflector actuation is confirmed by Torquemeter Indicator.
4. Propeller Deicing Systems	C	2	0		May be inoperative provided aircraft is not operated in known or forecast icing conditions.
5. Windshield Deicing Systems	C	2	0		May be inoperative provided aircraft is not operated in known or forecast icing conditions.
6. Windshield Wipers	C	2	0		May be inoperative provided aircraft is not operated in precipitation within 5 nautical miles of the airport of takeoff or intended landing.
7. Pitot Heaters	B	2	0		Left unit must be operative for IFR passenger carrying and for flight in known or forecast icing conditions. Two heated Pitot Tubes are required for these conditions if a second Airspeed Indicator is installed and operative. <ul style="list-style-type: none"> a) OAT is above +5°C at all times for series 400.
8. Automatic Surface Deicing System Function	C	1	0		May be inoperative provided the Manual Function is operative.
9. Stabilizer Deice Pressure Indicator Lights (Series 100, 200, 300)	C	2	0		May be inoperative provided aircraft is not operated in known or forecast icing conditions.
10. Stall Warning Heater	C	1	0		May be inoperative provided aircraft is not operated in known or forecast icing conditions.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
			3. NUMBER REQUIRED FOR DISPATCH	
30 ICE & RAIN PROTECTION				
11. Engine Inlet Deicing Boots	C	2	0	(M)
12. Pitot Heater Indicator Lights	B	2	0	(O) May be inoperative provided all other elements of the Pitot Heat System operate normally and the airplane is not operated in known or forecast icing conditions.
13. Pitot Heat Indicating Systems (Not Required By The Certification Or Operating Rules)	C	-	0	May be inoperative provided: a) All other Elements of the Pitot Heat System operate normally, and b) The airplane is not operated into known or forecast icing conditions.
14. Stall Warning Vane Heater (Series 400 only)	C	1	0	May inoperative provided flight is not conducted in known or forecast icing conditions.
	D	1	0	May be inoperative for extensive periods of day VFR operations provided flight is not conducted in known or forecast icing conditions.
15. Valve Heaters (Series 400 only)	C	3	0	May be inoperative provided flight is not conducted in known or forecast icing conditions.
	D	3	0	May be inoperative for extensive periods of day VFR operations provided flight is not conducted in known or forecast icing conditions.
16. 'PNEUMATIC LOW PRESS' Annunciation (Series 400 only)	C	1	0	May be inoperative provided flight is not conducted in known or forecast icing conditions.

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
			3. NUMBER REQUIRED FOR DISPATCH	
30 ICE & RAIN PROTECTION	D	1	0	May be inoperative for extensive periods of day VFR operations provided flight is not conducted in known or forecast icing conditions. <i>NOTE: Pneumatic Low Pressure annunciation is not provided on aircraft that are not fitted with surface de-ice boots.</i>
17. Manual Mode Control of Surface De-Ice System (Series 400 only)	C	3	0	Manual inflation control of one or more boots may be inoperative provided that the system operates normally in both the auto-fast and auto-slow timer modes.
18. Automatic Mode Control of Surface De-ice System (Series 400 only)	C	1	0	The auto-slow mode may be inoperative.
19. Stabilizer Boot Deicing Pressure Annunciation (Series 400 only)	B	2	0	One or both may be inoperative provided flight is not conducted in known or forecast icing conditions.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
31 INDICATING/ RECORDING SYSTEMS				
1. Clock With Sweep Second Hand Or Electric Digital Clock (Series 100, 200, 300)	C	1	0	May be inoperative for VFR operations.
2. Flight Hour Recorder (Series 100, 200, 300)	C	1	0	(O)
3. Engine Hour Recorder (Series 100, 200, 300)	C	1	0	(O)
4. Flight Data Recorder (FDR) System (Series 100, 200, 300)	C	-	0	Any in excess of those required by 14 CFR may be inoperative.
	A	-	0	May be inoperative provided: a) Cockpit Voice Recorder (CVR) operates normally, b) Airplane is not dispatched from a designated airport as listed in the operator's MEL unless: 1. The FDR failure occurs after pushback but prior to takeoff, or 2. The FDR repair was attempted but was 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.
(Continued)				

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
31 INDICATING/ RECORDING SYSTEMS				
4. Flight Data Recorder (FDR) System (Continued)				
A) FDR Recording Parameters Required By 14 CFR	A	-	-	Up to three (3) recording parameters may be inoperative provided: a) Cockpit Voice Recorder (CVR) operates normally, and b) Repairs are made within 20 calendar days.
B) FDR Recording Parameters Not Required By 14 CFR	A	-	-	May be inoperative provided repairs are made prior to completion of the next heavy maintenance visit.
C) Flight Data Recorder (FDR) For An Operator Other Than A Holder Of An Air Carrier Or Commercial Operator Certificate	C	-	1	Any in excess of those required by 14 CFR may be inoperative.
	A	-	0	May be inoperative provided repairs are made in accordance with applicable sections of 14 CFR.
5. Analog clock with sweep second hand (Series 400 only)	C	1	-	(O) May be inoperative provided: a) That a wristwatch with similar functionality (analogue hour and minute indications and sweep second hand) is available to the pilot(s), and; b) Clock is covered up to prevent inadvertent reference to an inaccurate indication, or, clock is removed, and;

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
31 INDICATING/ RECORDING SYSTEMS	C	1	-	(O) May be inoperative provided: c) It is not necessary to pull the circuit breaker that supplies power to the clock and the flight compartment dome light, and; d) The inoperative clock is physically disconnected from the aircraft electrical system prior to next departure from a maintenance base.
6. Flight Data Recorder (FDR) (Series 400 only)	-	-	-	
	A	1	0	If required by operating regulations, may be inoperative for a flight or series of flights to return to a maintenance base of the CVR operates normally. Aircraft may not depart a maintenance base with an unserviceable FDR.
	A	1	0	If not required by operating regulations, may be inoperative for 48 hours, provided the CVR operates normally.
7. Cockpit Voice Recorder (CVR) (Series 400 Only)	-	-	-	See Section 23-6.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
31 INDICATING/ RECORDING SYSTEMS					
8. Aural Warning Channels (Series 400 only)	B	2	1		(O) One channel may be inoperative, provided: a) Affected channel is muted using the appropriate configuration switch, and; b) All four Master Caution and Master Warning visual annunciators are operating normally, and; c) No other defects related to visual or aural annunciation or indications exist, and; d) The left PFD and both MFDs are operating normally (no defects related to displays, except failure of the right PFD panel during single pilot operations only, are permitted).
9. ***Electronic Checklist System (Series 400 only)	D	1	0		(O)(M) May be inoperative, out of revision, or deactivated. "Do Not Use" placard must be provided if ECL content is not in agreement with approved normal operating checklists.
10. OAT Sensor	-	-	-		
A) Single Channel Inoperative (Series 400 only)	B	2	1		One channel may be inoperative provided there are no other deferred defects related to the MAU or the ADAHRS. (Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
31 INDICATING/ RECORDING SYSTEMS					
B) Both Channels Inoperative (Series 400 only)	A	2	0	(O) Both channels may be inoperative for a flight or series of flights to return to a maintenance base in day VMC provided: a) OAT is forecast to be above +5°C at all times, and; b) There are no other deferred defects related to the MAU, ADAHRS, or displays.	
11. Data Acquisition Units (DAU) (Series 400 only)	-	-	-	Dispatch may only be possible in the event of a single channel failure of only one DAU. If both channels of a DAU are failed, the aircraft may not be dispatched. If one channel has failed on each DAU, the aircraft may not be dispatched. Dispatch is only permitted if the Takeoff Configuration Warning System does not generate an inappropriate annunciation when power levers are advanced. The aircraft may not depart a maintenance base with DAU failures of any kind present, other than a cyan DAU Maintenance advisory message. (O) Refer to the AFM for details of what services are lost when a DAU channel fails. The consequences are unique to each of the 4 channels (2 left, 2 right).	

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
			3. NUMBER REQUIRED FOR DISPATCH	
31 INDICATING/ RECORDING SYSTEMS				
DAU 1A (Series 400 only)	A	1	0	Day or Night VFR or IFR flight is permitted, for a flight or series of flights to return to a maintenance base, provided there are no other deferred defects related to any system window indications.
DAU 1B (Series 400 only)	A	1	0	Day or Night VFR or IFR flight is permitted, for a flight or series of flights to return to a maintenance base, provided there are no other deferred defects related to any system window indications.
DAU 2A (Series 400 only)	A	1	0	Day VFR flight is permitted, for a flight or series of flights to return to a maintenance base, provided there are no other deferred defects related to any system window indications.
DAU 2B (Series 400 only)	-	1	1	Dispatch is forbidden if DAU 2B is inoperative.
12. Master Warning and/or Master Caution Annunciators (Series 400 only)	C	4	3	For 2 crew operations, any one annunciator may be inoperative provided: <ul style="list-style-type: none"> a) The aural warning system is operating normally (no defects related to item 31-5 are permitted), and; b) The inoperative annunciator is both placarded and covered up, and; c) All four display units (PFDs and MFDs) operate normally.

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM		REPAIR CATEGORY			
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			4. REMARKS OR EXCEPTIONS
		4. REMARKS OR EXCEPTIONS			
31	INDICATING/ RECORDING SYSTEMS	C	4	2	For single crew operations, one or both right hand side annunciators may be inoperative provided: <ul style="list-style-type: none"> a) Proper operation of the left hand side annunciators is not affected, and; b) The aural warning system is operating normally (no defects related to item 31-5 are permitted), and; c) The inoperative annunciator(s) is placarded and covered up, and; d) The left PFD and both MFDs operate normally (no defects related to displays, except failure of the right PFD panel during single pilot operations only, are permitted).
13.	Aircraft tracking system (e.g. satellite tracking) (Series 400 only)	D	-	0	If not required by operating regulations.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
32 LANDING GEAR					
1. Brake System Pressure Indicator	C	1	0		May be inoperative provided Hydraulic System Pressure Indicator and Brake Accumulator Pressure Indicator are operative.
2. Parking Brake	C	1	0		(O) May be inoperative provided Normal Braking System is not affected.
	C	1	0		(O) Wheel Chocks will be used if Parking Brake is inoperative.
3. *** Amphibian Wheel Gear System/Extension & Reflection for Series 400	C	-	0		(M) (O) Maintenance and operations procedures to ensure gear position indication system is fully operational, all four wheels are confirmed to be fully retracted and amphibian is operated as a floatplane only

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
33 LIGHTS				
1. Cockpit Flight Compartment And Instrument Lighting System (Series 100, 200, 300)	C	-	-	Individual Lights may be inoperative provided remaining Lights are: 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, and c) Lighting configuration and intensity is acceptable to the flight crew.
2. Cabin Light System	C	-	-	May be inoperative provided lighting configuration is acceptable to the flight crew.
3. Passenger Lighted Information Signs	C	-	-	(M) May be inoperative provided: a) Associated Passenger Seat or Lavatory is not occupied from which a Passenger Lighted Information Sign is not readily legible, and b) Associated Seat or Lavatory must be blocked and placarded – DO NOT OCCUPY. NOTE: These provisos are not intended to prohibit Lavatory use or inspections by crewmembers.

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED	3. NUMBER REQUIRED FOR DISPATCH	4. REMARKS OR EXCEPTIONS	
33 LIGHTS				
3. Passenger Lighted Information Signs (Continued)	C	-	0	(O) May be inoperative and associated Passenger Seat or Lavatory may be occupied provided: a) PA System operates normally, and b) PA System is used to notify passengers and cabin crew when associated Sign(s) are placed ON or OFF.
A) All Cargo, Supernumerary/Courier Area Lighted Information Signs	C	-	0	(O) May be inoperative provided alternate procedures are established and used to notify couriers/ supernumeraries when associated Sign(s) are placed ON or OFF.
B) For 14 CFR 91 Operations Not Requiring Use Of PA System Or A Cabin Crew Based On Certified Seating Configurations And/Or Payload Capabilities				
1) Passenger Lighted Information Signs	C	-	0	(O) May be inoperative provided alternate procedures are established and used to notify Cabin occupants.
4. Wing Ice Lights	C	-	0	May be inoperative provided aircraft is not operated in known or forecast icing conditions at night. (Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
33 LIGHTS					
4. Wing Ice Lights (Continued)	C	-	0		May be inoperative provided: a) Aircraft is equipped with an approved Ice Detection System, and b) Ground deicing procedures do not require use of Wing Ice Lights.
	C	2	1		One may be inoperative provided: a) Left Light is operative for single pilot operations, and b) Ground deicing procedures do not require use of Wing Ice Lights.
5. Landing Lights	C	2	0		May be inoperative for day operations.
	C	2	0		One may be inoperative for night operations provided Taxi Light is installed and operative.
6. Taxi Light	C	1	0		May be inoperative for day operations.
7. Position Lights	C	3	0		May be inoperative for day operations.
8. Anti-Collision Beacon Light System	B	1	0		May be inoperative for day operations.
*** Red rotating Beacon on Lower Fuselage	C	1	0		
9. Strobe Lights Light *** System (Series 100, 200, 300)	C	2	0		
10. Cabin Emergency Lights *** (Series 100, 200, 300)	C	-	-		

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED			3. NUMBER REQUIRED FOR DISPATCH	
33 LIGHTS					
11. Stall Warning Light (Series 100, 200, 300)	C	1	0		
12. Pulse Light System *** (Series 100, 200, 300)	C	-	-		
13. Flood (thunderstorm) lighting (Series 400 only)	C	6	<6		Individual lights within a LED array, or individual arrays may be inoperative provided the remaining lights are sufficient to illuminate the FUEL EMERGENCY switches.
14. Instrument (bezel) lighting (Series 400 only)	C	-	-		All may be inoperative for day operation. Some may be inoperative for night operation provided: a) The flood (thunderstorm) lighting system operates normally, and; b) Light from the flood (thunderstorm) lighting system is sufficient to illuminate the affected component.
15. Avionics circuit breaker panel and footwell lighting (Series 400 only)	D	4	0		All may be inoperative for a day.
	C	4	<4		May be inoperative for night operation provided ESIS static selector is adequately illuminated.
16. Aisle light on aft face of control column (Series 400 only)	D	1	0		May be inoperative for day operation.
	C	1	0		May be inoperative for night operation if dome light operates normally.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
33 LIGHTS				
17. Flight compartment dome light (Series 400 only)	C	1	0	May be inoperative for day operation.
	C	1	0	May be inoperative for night operation provided: a) There are no other deferred defects related to flight compartment lighting, and; b) There are no deferred defects related to the aircraft electrical system, and; c) It is not necessary to pull circuit breaker S1 "clock and dome light".
18. Flight compartment map lights (Series 400 only)	C	2	0	May be inoperative for a day operation.
	C	2	0	May be inoperative for night operation provided that no other defects related to flight compartment lighting are present.
19. Cabin Emergency Lighting System (Series 400 only)	D	1	0	If not required by operating regulations.
	C	1	0	If required by operating regulations, may be inoperative for day operation.
	C	1	1	Individual lamp assemblies may be inoperative for night operations provided compliance is shown with minimum acceptable lighting levels specified in certification documents.
	C	1	0	Not required for night all cargo operations provided the flight deck crew are the only occupants of the aircraft.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
33 LIGHTS					
20. Pulse Light Function of Landing Lights (Series 400 only)	D	1	0		May be inoperative provided STEADY on and off control of landing lights operates normally.
21. Beacon Light (Series 400 only)	C	1	0		May be inoperative for day operations.
	C	1	0		May be inoperative for night operations provided strobe lights operate normally.
22. Strobe Lights (Series 400 only)	C	1	0		May be inoperative for day operations.
	C	1	0		May be inoperative for night operations provided beacon light operates normally.
23. Eye Height Reference Device (internal lighting) (Series 400 only)	D	3	0		Lights within spheres may be inoperative provided pilot seats are correctly adjusted prior to flight.
24. "Fasten Seat Belt" Cabin Annunciation (Series 400 only)	D	1	0		(O) May be inoperative provided: a) Alternate procedures are established for normal, abnormal, and emergency situations, and; b) Cabin address system is operational.
25. "No Smoking" Cabin Annunciator (Series 400 only)	D	1	0		(M)(O) May be inoperative provided: a) A 'no smoking' placard is provided nearby that is visible to all passengers and can be comprehended by all passengers, and; b) Passengers are advised during the preflight safety briefing that smoking is not permitted at any time.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
1A. Non-Stabilized Magnetic Compass (Series 100, 200, 300)	B	1	0	(O) May be inoperative provided any combination of three Gyro or INS (IRU) Stabilized Compass Systems are operative.
	B	1	0	(O) May be inoperative provided: a) Any combination of two Gyro or INS (IRU) Stabilized Compass Systems are operative, and b) Aircraft is operated with dual independent navigation capability and under positive radar control by ATC on the enroute portion of the flight.
	B	1	0	(O) 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.
1B. Nonstabilized Magnetic (Standby) Compass (Series 400 only)	D	1	0	May be unserviceable provided that the ESIS compass and both ADAHRS compass systems operate normally.
2. Gyroscopic Rate Of Turn/Slip Skid Indicators	B	2	0	Must be operative on left side for IFR, passenger carrying VFR over-the-top, and passenger carrying VFR night flights.
3. Vertical Speed Indicators	B	2	0	As required by 14 CFR.
4. ATC Transponders And Automatic Altitude Reporting Systems	B	-	0	May be inoperative provided: a) Operations do not require its use, and b) Prior to flight, approval is obtained from ATC facilities having jurisdiction over the planned route of flight.
(Continued)				

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
4. ATC Transponders And Automatic Altitude Reporting Systems (Continued)	D	-	1	Any in excess of those required by 14 CFR may be inoperative.
A) Elementary And Enhanced Downlink Aircraft Reportable Parameters Not Required By 14 CFR	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.
B) 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.
5. Flight Director System	C	1	0	May be inoperative provided approach minimums are not based on its use.
6. Marker Beacon System	C	1	0	May be inoperative provided approach procedure does not require its use.
7. Radio Altimeter	C	1	0	
8. Weather Radar/ Thunderstorm Detection Equipment	C	1	0	As required by 14 CFR.
9. Navigation Equipment (VOR/ILS, LORAN, RNAV, VLF/OMEGA, INS, DOPPLER, GPS, FMS)	C	-	-	As required by 14 CFR.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
10. Navigation Databases				
A) Flight Management System Navigation Databases	C	-	-	(O) May be out of currency provided: a) Current aeronautical charts are used to verify navigation fixes prior to dispatch, b) Procedures are established and used to verify status and suitability of navigation facilities used to define route of flight, and c) Approach navigation radios are manually tuned and identified.
B) Navigation Management System Navigation Databases	C	-	-	(O) May be inoperative provided: a) Current aeronautical charts are used to verify navigation fixes prior to dispatch, b) Procedures are established and used to verify status and suitability of navigation facilities used to define route of flight, and c) Approach navigation radios are manually tuned and identified.
11. Distance Measuring Equipment (DME) Systems	D	-	-	Any in excess of those required by 14 CFR may be inoperative.
12. Radio Magnetic Indicator (RMI)	C	1	0	As required by 14 CFR.
13. Automatic Direction Finder (ADF)	C	1	0	As required by 14 CFR.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
14. Altitude Alerting System	A	-	0	(O) May be inoperative provided: a) Autopilot with Altitude Hold, and Altitude Capture operates normally, b) Enroute operations, i.e. RVSM, do not require its use, c) Airplane does not depart from a designated airport (as listed in the operator's MEL) where repair or replacement can be made, and d) Repairs are made within 3 flight days.
	C	-	1	
A) Aural Alert	C	-	0	May be inoperative provided: a) Visual Alert operates normally, and b) Autopilot with Altitude Hold and Altitude Capture operates normally.
B) Visual Alert	C	-	0	May be inoperative provided: a) Aural Alert operates normally, and b) Autopilot with Altitude Hold and Altitude Capture operates normally.
	C	-	0	May be inoperative provided Enroute operations, i.e. RVSM, do not require its use.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
34 NAVIGATION					
15. Terrain Awareness And Warning System (TAWS)					
A) Class A TAWS Equipment Required					
1) Ground Proximity Warning System (GPWS)	A	1	0	(O) May be inoperative provided: a) Alternate procedures are established and used, and b) Repairs are made within two flight days.	
a) Modes 1-4	A	4	0	(O) May be inoperative provided: a) Alternate procedures are established and used, and b) Repairs are made within two flight days.	
(Continued)					

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
34 NAVIGATION					
15. Terrain Awareness And Warning System (TAWS) (Continued)					
A) Class A TAWS Equipment (Continued)					
1) Ground Proximity Warning System (GPWS) (Continued)					
b) Test Mode	A	1	0		May be inoperative provided: a) GPWS is considered inoperative, and b) Repairs are made within two flight days.
c) Glideslope Deviation(s) (Mode 5)	C	-	1		
	B	-	0		
d) Advisory Callouts	B	-	0		(O) May be inoperative provided alternate procedures are established and used.
	C	-	0		(O) May be inoperative provided: a) Advisory Callouts not required by 14 CFR, and b) Alternate procedures are established and used.
					(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
1) Ground Proximity Warning System (GPWS) (Continued)				
e) Windshear Mode *** (Reactive)	B	1	0	(O) May be inoperative provided alternate procedures are established and used. NOTE: Operator's alternate procedures should include reviewing windshear avoidance and windshear recovery procedures.
	C	1	0	(O) May be inoperative provided: a) Alternate procedures are established and used, and b) Windshear Detection and Avoidance System (Predictive) operates normally.
3) Terrain Displays	C	-	1	
	B	-	0	
4) Runway Awareness And *** Advisory System (RAAS)	C	1	0	
B) Class B TAWS Equipment Required				
1) Ground Proximity Warning System (GPWS)	A	1	0	(O) May be inoperative provided: a) Alternate procedures are established and used, and b) Repairs are made within two flight days.
(Continued)				

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
34 NAVIGATION					
B) Class B TAWS Equipment Required (Continued)					
1) Ground Proximity Warning System (GPWS) (Continued)					
a) 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.	
b) Test Mode	A	1	0	May be inoperative provided: a) GPWS is considered inoperative, and b) Repairs are made within two flight days.	
c) Modes 2, 4 & 5	C	3	0		
d) Advisory Callouts	B	-	0	(O) May be inoperative provided alternate procedures are established and used.	
	C	-	0	(O) May be inoperative provided: a) Advisory Callouts not required by 14 CFR, and b) Alternate procedures are established and used.	
e) Windshear Mode (Reactive)	C	1	0	(O) May be inoperative provided alternate procedures are established and used.	
				(Continued)	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
17. Traffic Alert And Collision Avoidance System (TCAS I)	B	-	0	(M) May be inoperative provided: a) System is deactivated and SECURED, and b) Enroute or approach procedures do not require its use.
	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.
18. Traffic Alert And Collision Avoidance System (TCAS II)	B	-	0	(M) May be inoperative provided: a) System is deactivated and SECURED, and b) Enroute or approach procedures do not require its use.
	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.
A) Combined Traffic Alert (TA) And Resolution Advisory (RA) Dual Display System(s)	C	2	1	One may be inoperative on the non-flying pilot side provided: a) TA and RA Visual Display is operative on flying pilot side, and b) TA and RA Audio Functions are operative on flying pilot side.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
18. Traffic Alert And *** Collision Avoidance System (TCAS II) (Continued)				
B) Resolution Advisory (RA) Display System(s)	C	2	1	May be inoperative on non-flying pilot side.
	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.
C) Traffic Alert Display System(s)	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.
D) Audio Functions	B	1	0	May be inoperative provided enroute or approach procedures do not require use of TCAS.
E) Airspace Selection Function	C	-	0	
19. Altimeters, Barometric Pressure Adjustable (Single Pilot Only Cargo Operations)	B	2	1	May be inoperative on right side provided a functioning Pneumatic Altimeter, adjustable for barometric pressure, is installed and available to the pilot.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
		3. NUMBER REQUIRED FOR DISPATCH		
		4. REMARKS OR EXCEPTIONS		
34 NAVIGATION				
20. Airspeed Indicators (Single Pilot Only-Cargo Operations)	B	2	1	May be inoperative on right side provided a functioning Pneumatic Indicator is installed and available to the pilot.
21. Gyroscopic Pitch And Bank Indicators (Single Pilot Only-Cargo Operations)	B	2	1	May be inoperative on right side provided two independent power sources are available to drive the left side instrument.
22. Gyroscopic Directional Compass Systems (Single Pilot Only-Cargo Operations)	B	2	1	May be inoperative on right side provided two independent power sources are available to drive the left side system.
23. Skywatch Traffic Advisory System	C	1	0	
24. Standby Attitude Indicator	C	-	0	May be inoperative provided not required by 14 CFR.
	B	-	0	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.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
25. Windshear Detection, Guidance And Avoidance System				
A) Installation Required By 14 CFR				
1) Windshear Warning And Flight Guidance System (Reactive)	B	-	0	(O) May be inoperative provided alternate procedures are established and used. NOTE: Operator's alternate procedures should include reviewing windshear avoidance and windshear recovery procedure.
	C	-	0	(O) May be inoperative provided: a) Alternate procedures are established and used, and b) Windshear Detection and Avoidance System (Predictive) operates normally.
2) Windshear Detection And Avoidance System (Predictive)	B	-	0	(O) May be inoperative provided alternate procedures are established and used. NOTE: Operator's alternate procedures should include reviewing windshear avoidance and windshear recovery procedures.
				(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
25. Windshear Detection, Guidance And Avoidance System (Continued)				
A) Installation Required By 14 CFR (Continued)				
2) Windshear Detection And Avoidance System (Predictive) (Continued)	C	-	0	(O) May be inoperative provided: a) Alternate procedures are established and used, and b) Windshear Warning and Flight Guidance System (Reactive) operates normally.
B) Installation Not Required By 14 CFR				
1) Windshear Warning And Flight Guidance System (Reactive)	C	-	0	(O) May be inoperative provided alternate procedures are established and used.
2) Windshear Detection And Avoidance System (Predictive)	C	-	0	(O) May be inoperative provided alternate procedures are established and used.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
34 NAVIGATION					
26. Automatic Dependent Surveillance Broadcast (ADS-B) System	D	-	0		May be inoperative provided it is not required by 14 CFR. NOTE: If ADS-B is installed in lieu of or as replacement for 14 CFR required equipment, the repair category in the operator's MEL will be the same as that of the 14 CFR required equipment.
A) Link And Display Processor Unit (LDPU)	D	-	0		NOTE: Cockpit Display Traffic Information (CDTI) display of data from other aircraft systems may be used.
B) Cockpit Display And Traffic Information (CDTI)	D	-	0		NOTE: ADS-B data transmissions may continue.
C) CDTI Control Panel	D	-	0		May be inoperative provided: a) Flight ID can be set, and b) Screen Display is acceptable to the flight crew.
D) Data Link Transmitter(s)	D	-	0		
E) Data Link Receiver(s)	D	-	0		
27. ESIS Compass (heading functionality only) (Series 400 only)	D	1	0		May be inoperative provided that the Magnetic (Standby) Compass and both ADAHRS compass systems operate normally.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED			3. NUMBER REQUIRED FOR DISPATCH	
	REPAIR CATEGORY	NUMBER INSTALLED	NUMBER INSTALLED		
34 NAVIGATION					
28. ESIS Instrument (all functionality) (Series 400 only)	B	1	0		May be inoperative for day VMC provided no other defects related to the APEX presentation of PFD data are present and the magnetic compass at the top of the windshield center post operates normally.
29. ESIS Battery (ESIS independent power supply) (Series 400 only)	-	-	-		<i>See item 24-10.</i>
30. ADAHRS Compass and Heading reference systems (Series 400 only)	A	2	1		Compass and heading function of one channel may be inoperative for a flight or series of flights to return to a maintenance base provided: <ul style="list-style-type: none"> a) The Standby Magnetic Compass at top center of windshield and the ESIS compass systems are operating normally; b) Operation of ADHRS button on PFD controller permits the output of the functional channel to be displayed on both PFDs (or, the left PFD during single pilot operations); and c) No other defects related to PFD controllers or PFD and/or MFD display screens (except inoperative right PFD during single pilot operations) or other ADAHRS functions are present.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
31. ADAHRS Attitude reference systems (Series 400 only)	A	2	1	Attitude function of one channel may be inoperative for a flight or series of flights to return to a maintenance base provided: a) The ESIS is operating normally, and; b) Operation of ADHRS button on PFD controller permits the output of the functional channel to be displayed on both PFDs (left PFD only during single pilot operations), and; c) No other defects related to PFD controllers or PFD and/or MFD display screens (except inoperative right PFD during single pilot operations) or other ADAHRS functions are present.
32. ADAHRS System (Series 400 only)	A	2	1	One channel may be completely inoperative for a flight or series of flights to return to a maintenance base provided: a) The ESIS and ESIS battery are operating normally; b) The nonstabilized magnetic (standby) compass is serviceable; c) Operation of ADHRS button on PFD controller permits the output of the functional channel to be displayed on both PFDs (left PFD only during single pilot operations); and d) Flight is day VMC only. <i>NOTE: Aircraft may not depart a maintenance base with any form of ADAHRS defect.</i>

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
		3. NUMBER REQUIRED FOR DISPATCH		
		4. REMARKS OR EXCEPTIONS		
34 NAVIGATION				
33. Advanced Graphic Module (AGM) (Series 400 only)	A	2	1	One AGM may be inoperative for a flight or series of flights in day VMC to return to a maintenance base provided: <ul style="list-style-type: none"> a) Left PFD operates satisfactorily for single pilot operations (AGM reversion may be used); or b) Both PFDs operate satisfactory for two pilot operations (AGM reversion may be used); and c) No other deferred defects affecting PFDs, MFDs, or ESIS are present.
34. Electronic Display of Jeppesen charts (Series 400 only)	D	-	0	May be inoperative, deactivated, or out of date provided system is not used.
35. FMS Navigation Databases (purple and blue CDs) (Series 400 only)	C	2	0	(O) One or both may be out of date provided: <ul style="list-style-type: none"> a) Long range navigation (LRN) system and FMS is not used and all navigation is based on short range navigation (SRN) and/or pilotage; and b) Radios are manually tuned.
36. Primary Flight Display (PFD) Controller (Series 400 only)	A	2	1	One may be inoperative for a flight or series of flights to return to a maintenance base provided no other deferred defects related to PFD or MFD systems are present. For single pilot operations, the left controller must be operating normally.
37. Multifunction Controller (Series 400 only)	-	-	-	<i>See section 46-9 and 46-10.</i>
38. MMDR (VOR/ILS functionality) (Series 400 only)	C	2	0	Both may be inoperative for VFR flight.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
			3. NUMBER REQUIRED FOR DISPATCH	
34 NAVIGATION	B	2	1	One may be inoperative for IFR flight provided that a single VOR/ILS is sufficient for navigation.
39. MMDR (ADF functionality) (Series 400 only)	C	1	0	May be inoperative provided ADF reception is not needed for navigation.
40. MMDR (Marker Beacon functionality) (Series 400 only)	C	2	0	May be inoperative provided marker beacon reception is not needed for navigation.
41. DME (Series 400 only)	C	2	0	May be inoperative provided: a) DME reception is not needed for navigation; and b) Both GPS receivers and the FMS are operating normally.
42. GPS receivers (Series 400 only)	C	2	1	One may be inoperative provided that flight can be carried out by reference to short range navigation (SRN) and/or pilotage.
	A	2	0	(O) Both may be inoperative for a flight or series of flights to return to a maintenance base provided that: a) The flight(s) can be carried out by reference to short range navigation (SRN) and/or pilotage; and b) Procedures are established to ensure that the crew do not refer to the INAV map for position determination.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
34 NAVIGATION					
43. Flight Management System (Series 400 only)	B	1	0	May be inoperative provided: a) No defects relating to fuel quantity gauging system or fuel flow measurement are present; b) Navigation does not require LRN (GPS navigation) functionality; and c) Operating regulations permit FMS to be inoperative.	
44. Transponders (Series 400 only)	C	2	1	One transponder may be inoperative provided second (standby) transponder operates normally.	
	B	2	0	Both may be inoperative if not required by operating regulations.	
ADS-B OUT DAPs (1090 MHz extended squitter) (Series 400 only)	A	2	0	May be inoperative provided: a) ELS or EHS capability is not required by operating regulations or ATC authorities having jurisdiction over the route of flight; and b) Repairs are made prior to completion of next EMMA check (or within 125 hours, whichever comes first).	
45. Radar Altimeter (Series 400 only)	C	1	0	May be inoperative provided: a) Approach procedures do not require its use; b) Radar altimeter minimums function is not used; and c) Degradation of TAWS functionality is permitted by operating regulations.	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
		2. NUMBER INSTALLED		
		3. NUMBER REQUIRED FOR DISPATCH		
		4. REMARKS OR EXCEPTIONS		
34 NAVIGATION				
46. Altitude Alerter (Series 400 only)	C	1	0	May be inoperative for day VMC flight. May be inoperative for other flight conditions if operation regulations permit.
47. INAV Topographic database (INAV Map topography, the Green CD, updated approximately annually) (Series 400 only)	D	1	1	May be out of currency up to 90 days following issue of most recent database provided no SL, SB, or AD pertaining to database errors exists. <i>NOTE: The INAV map topographic information is not in any way related to the MK VI TAWS (EGPWS) terrain database.</i>
48. Terrain database (MK VI TAWS [EGPWS] database, updated approximately quarterly) (Series 400 only)	D	1	1	May be out of currency up to 90 days following issue of most recent database as advised by Honeywell service letter, provided no SL, SB or AD pertaining to database errors exists.
49. Weather Radar (Series 400 only)	C	1	0	May be inoperative if not required by operating regulations.
50. Stormscope (Series 400 only)	D	1	0	
51. Flight Controller (channel) (Series 400 only)	C	2	1	One channel may be inoperative. No functionality is lost.
52. TCAS (Series 400 only)	B	1	0	(M) If TCAS functionality is required by operating regulations, may be inoperative provided system is deactivated and secured.
	C	1	0	(M) If TCAS functionality is not required by operating regulations, may be inoperative provided system is deactivated and secured.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
34 NAVIGATION				
53. TAWS (Series 400 only)	B	1	0	(M) If TAWS functionality is required by operating regulations, may be inoperative provided system is deactivated and secured.
	C	1	0	(M) If TAWS functionality is not required by operating regulations, may be inoperative provided system is deactivated and secured.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
35 OXYGEN				
1. Oxygen System (Passenger) (Series 100, 200, 300)	C	-	-	As required by 14 CFR.
2. Protective Breathing Equipment (PBE) (Series 100, 200, 300)	D	-	-	Any in excess of those required by 14 CFR may be inoperative.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
36 PNEUMATICS				
1. Bleed Air Systems	C	2	0	(M) May be inoperative provided: a) Corresponding Bleed Air Valves are confirmed CLOSED, b) Aircraft is not operated in known or forecast icing conditions, c) Autopilot is not used, and d) Flight instrument operation does not depend on either Bleed Air System.
A) Bleed Air Valves (Series 400 only)	C	2	1	(M) One may be inoperative provided: a) The corresponding bleed valve is secured closed, and b) The flight is not conducted in known or forecast icing conditions.
	C	2	0	(M) Both may be inoperative provided: a) Both bleed valves are secured closed, b) The flight is not conducted in known or forecast icing conditions, and c) OAT in flight is not less than +15°C.
2. Low Pressure Monitoring System ('PNEUMATIC LOW PRESS' Annunciation) (Series 400 only)				<i>See section 30-16.</i>

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
37 VACUUM				
1. Engine Air Pumps (Series 100, 200, 300 only)	C	2	1	(M) One Pump may be inoperative for day VMC.
2. Low Suction/Pressure Caution Light (Series 100, 200, 300 only)	C	1	0	May be inoperative provided Low Suction Indicator is operative.
3. Instrument Pressure Indicators (Series 100, 200, 300 only)	C	2	1	One may be inoperative for day VMC.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
45 CENTRAL MAINTENANCE COMPUTER					
1. Central Maintenance Computer Function (Series 400 only)	C	1	0		
2. Engine Condition Trend Monitoring System (ECTM) Reader (Series 400 only)	D	1	0		
3. SD Card Reader (Series 400 only)	-	-	-		<i>See item 46-9.</i>

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
46 INFORMATION SYSTEMS				
1. Electronic Flight Bag Systems (EFBs)				
A) Class 3 EFBs	C	-	-	(O) May be inoperative provided alternate procedures are established and used. NOTE: Any function, program or document which operates normally may be used.
	D	-	0	May be inoperative provided procedures do not require its use.
B) Data Connectivity (Class 2)	C	-	-	(O) May be inoperative provided alternate procedures are established and used.
	D	-	0	May be inoperative provided procedures do not require its use.
C) Power Connection (Class 1 & 2)	C	-	-	(O) May be inoperative provided alternate procedures are established and used.
	D	-	0	May be inoperative provided procedures do not require its use.
D) Mounting Device (Class 2)	C	-	0	(M)(O) May be inoperative provided: a) The associated EFB and hardware is secured by an alternate means or removed from the aircraft, and b) Alternate procedures are established and used.
	D	-	0	(M) May be inoperative provided: a) Associated EFB and hardware is secured by an alternate means or removed from the aircraft, and b) Procedures do not require its use.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
46 INFORMATION SYSTEMS				
2. Modular Avionics Unit (MAU) Actuator Input/Output Processor (AIOP) channels (Series 400 only)	A	2	1	(O)(M) One channel may be inoperative flights to return to a maintenance base provided that consequences of inoperative channel are evaluated individually in accordance with each section of this MMEL.
3. Advanced Graphic Module (AGM) channels (Series 400 only)	-	-	-	See section 34-33.
4. Display Unit 1 (Left PFD) (Series 400 only)	A	1	0	(O) May be inoperative for a flight or series of flights to return to a maintenance base provided: a) Both MFDs operate normally; b) Flight is two-crew operation with right seat pilot performing the 'flying pilot' (handling pilot) functions; c) ESIS operates normally; and d) No other deferred defects related to PFD or MFD systems are present.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
			3. NUMBER REQUIRED FOR DISPATCH		
46 INFORMATION SYSTEMS					
5. Display Unit 2 (Upper MFD) (Series 400 only)	A	1	0		<p>May be inoperative for a flight or series of flights to return to a maintenance base provided:</p> <ul style="list-style-type: none"> a) Lower MFD operates normally; b) Both PFDs operate normally; c) ESIS operates normally; d) No other deferred defects related to PFD or MFD systems are present; and e) IFR or IMC flight must be two-crew operation. <p><i>NOTE: Jeppesen charts will be unavailable.</i></p>
6. Display Unit 3 (Lower MFD) (Series 400 only)	A	1	0		<p>May be inoperative for a flight or series of flights (if single pilot, VFR in VMC only) to return to a maintenance base provided:</p> <ul style="list-style-type: none"> a) Upper MFD operates normally; b) Both PFDs operate normally; c) ESIS operates normally; and d) No other deferred defects related to PFD or MFD systems are present.
7. Display Unit 4 (Right PFD) (Series 400 only)	A	1	0		<p>For two crew operations, may be inoperative for a flight or series of flights to return to a maintenance base provided no other deferred defects related to PFD or MFD systems are present.</p>

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
46 INFORMATION SYSTEMS	C	1	0	For single pilot operations, may be inoperative provided no other deferred defects related to PFD or MFD systems are present.
8. MAU Cooling Fans (Series 400 only)	C	2	1	One may be inoperative provided: a) There are no other defects that affect the supply of air circulation to the nose avionics compartment or the flight compartment; b) The avionics compartment fan(s) operate normally; and c) The Vent Fan operates normally.
9. Multifunction Controller (Series 400 only)	-	-	-	
Shortcut Keys (two top rows of pushbuttons) (Series 400 only)	C	12	0	Any or all may be inoperative provided crew are familiar with alternate means of accomplishing tasks.
SD Card Reader	D	1	0	
Joystick	A	1	0	(O) May be inoperative for a flight or series of flights to return to a maintenance base provided: a) Operations do not require RNAV capability; and b) The flight(s) can be carried out by reference to short range navigation (SRN) and/or pilotage. <i>NOTE: The FMS will not be usable.</i>

(Continued)

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
46	INFORMATION SYSTEMS				
	ENT keys	C	-	-	One of the two ENT keys may be inoperative.
	Alphanumeric keys	C	38	-	(O) One or more be inoperative provided: a) Operations do not require RNAV capability; b) Flights can be carried out without use of the FMS, by reference to short range navigation (SRN) and/or pilotage; and c) Joystick and data set knob surrounding joystick operate normally.
	Weather Radar Controls				<i>See item 34-49.</i>
10.	Multifunction Controller (entire controller, or, any functions not specifically listed in item 46-8) (Series 400 only)	A	1	0	May be inoperative for a flight or series of flights to return to a maintenance base provided: a) The flight(s) can be carried out by reference to short range navigation (SRN) and/or pilotage; and b) No defects related to fuel quantity measurement are present. <i>NOTE: The UNABLE FMS-GPS MON amber CAS message will be present until takeoff if FMS position cannot be initialized.</i>

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
46 INFORMATION SYSTEMS					
11. Flight Controller Panel (Series 400 only)	-	-	-		
Minima knob	C	1	0		May be inoperative provided takeoff and landing is conducted in VMC.
Heading/Track collar	C	1	0		May be inoperative provided: a) operations are not conducted in polar areas, and; b) either the heading or the track bug functions normally.
Heading and/or track bug setting knob	B	1	0		May be inoperative for day VFR flight.
Altitude Select knob	C	1	0		May be inoperative if altitude alerter not required by operating regulations.
12. Flight Controller Panel (entire controller) (Series 400 only)	B	1	0		May be inoperative for day VFR flight outside of polar regions, provided operating regulations permit Altitude Select to be inoperative.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
52 DOORS					
1. Door Open Warning Light (Series 100, 200, 300 only)	C	1	0		May be inoperative provided: a) A flight crewmember confirms by visual inspection that all Doors are LATCHED prior to each takeoff, and b) FASTEN SEAT BELT Sign remains ON.
1A. Doors Unlocked Annunciation (Series 400 only)	C	1	0		
2. Passenger Door Strut	C	1	0		
3. Air Stair Door Bottom Sliding Step	C	1	0		(M)
4. Airstair Door Damping Strut ('doorsaver') (Series 400 only)	D	1	1		(M) May be missing or inoperative provided a placard is provided on both sides of the door indicating that the dampening strut is missing or inoperative.
5. Key Locks of Doors (Series 400 only)	-	-	-		See item 25-13.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
56 WINDOWS					
1. Flight Compartment Door Sliding Window (Series 400 only)	C	2	0	(M) May be inoperative provided window is secured in closed position.	
2. Passenger Cabin Inner Window Panels (Series 400 only)	C	≤21	0	(M) Any number of inner window panels may be missing. Damaged inner window panels that obscure the view of the exterior of the aircraft must be removed.	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
		2. NUMBER INSTALLED			
		3. NUMBER REQUIRED FOR DISPATCH			
61 PROPELLERS					
1. Beta Backup System – PT6A-27	C	1	0	(M) May be inoperative provided: a) Beta Backup System is DEACTIVATED; and b) Propeller Reverse is NOT selected.	
2. Auto Feather System And Indicator Lights	C	1	0	May be inoperative provided AFM procedures are followed.	
3. Synchronizer System	C	1	0		
4. Propeller Reset Caution Lights	C	1	0	May be inoperative provided Propeller/Throttle Mechanical Interlock per Mod 6/1223 is installed and operative.	
5. Autofeather system switchlight assembly (Series 400 only)	C	2	1	(M) One may be inoperative provided: a) Opposite side switchlight operates normally; b) The functionality of the autofeather system is not affected; and c) CAS annunciation of ‘autofeather selected’ and ‘autofeather armed’ operates normally.	
6. Propeller Reset Annunciation (Series 400 only)	C	1	0	May be inoperative provided the mechanical interlock preventing throttle movement aft of idle unless propeller levers are fully forward is functioning properly.	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
61 PROPELLERS					
7. Autofeather System (Series 400 only)	C	1	0	(O) May be inoperative provided: a) Operations are conducted IAW AFM supplement 19 (this will require increased takeoff distances); b) Operations are not conducted IAW supplement 37; and c) Takeoff Configuration Warning System does not generate an inappropriate annunciation when power levers are advanced. <i>NOTE: Extension of MEL relief for the autofeather system beyond 10 days is strictly forbidden.</i>	
8. Ground Fine Range ("Beta") Annunciation (Series 400 only)	B	2	1	Annunciation of ground fine ("beta") range from one propeller may be inoperative provided annunciation from the other propeller operates normally.	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY				4. REMARKS OR EXCEPTIONS
	2. NUMBER INSTALLED				
	3. NUMBER REQUIRED FOR DISPATCH				
	4. REMARKS OR EXCEPTIONS				
73 ENGINE FUEL AND CONTROL					
1. P _Y Tube Heaters (fuel control sensor tube) (Series 400 only)	C	2	0	(M) One or both may be inoperative provided: a) the corresponding circuit breaker is pulled, and; b) the aircraft is not operated where the air temperature is less than +5°C.	
2. Fuel Flow Indication (Series 400 only)	-	-	-	<i>Refer to section 28.</i>	

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
74 IGNITION				
1. Manual Engine Ignition (Series 400 only)	D	1	0	(O) May be inoperative provided flight is not conducted in known or forecast icing conditions.
2. Spark Igniters (Series 400 only)	A	4	2	One per engine may be inoperative for a flight or series of flights to return to a maintenance base.

1. SYSTEM,
SEQUENCE NUMBERS &
ITEM

REPAIR CATEGORY

2. NUMBER INSTALLED

3. NUMBER REQUIRED FOR DISPATCH

4. REMARKS OR EXCEPTIONS

75 BLEED AIR

1. Bleed Air Valves

DELETED, REVISION 13. See
ATA 36-1.

1. SYSTEM, SEQUENCE NUMBERS & ITEM	REPAIR CATEGORY			
	2. NUMBER INSTALLED			
	3. NUMBER REQUIRED FOR DISPATCH			
	4. REMARKS OR EXCEPTIONS			
77 ENGINE INDICATING				
1. N _P Indication (Series 400 only)	A	2	1	One may be inoperative for a flight or series of flights to return to a maintenance base provided no other deferred defects relating to either engine indication system are present.
2. N _G Indication (Series 400 only)	A	2	1	One may be inoperative for a flight or series of flights to return to a maintenance base provided no other deferred defects relating to either engine indication system are present.
3. Torque Indication (Series 400 only)	A	2	1	One may be inoperative for a flight or series of flights to return to a maintenance base provided no other deferred defects relating to either engine indication system are present.
4. T ₅ Indication (Series 400 only)	A	2	1	(O) One may be inoperative for a flight or series of flights to return to a maintenance base provided no other deferred defects relating to either engine indication system are present.

1. SYSTEM,
SEQUENCE NUMBERS &
ITEM

REPAIR CATEGORY

2. NUMBER INSTALLED

3. NUMBER REQUIRED FOR DISPATCH

4. REMARKS OR EXCEPTIONS

79	ENGINE OIL				
1.	L ENGINE OIL PRESS and R ENGINE OIL PRESS Caution Lights (Series 100, 200, 300)	C	2	1	(O) One may be inoperative provided the associated oil pressure indicator is operative.
2.	Chip Detector Lights (L and R Engine) (Series 100, 200, 300)	C	2	0	(M) One or both may be inoperative provided: a) A maintenance inspection shows that the aircraft can be dispatched; and b) The light is extinguished prior to flight.
3.	Engine Oil Temperature (Series 400 only)	B	2	1	(O) One may be inoperative provided that the engine with the inoperative indication is started first.
4.	Oil Pressure Sensor (40 PSI discrete) (Series 400 only)	B	2	1	One may be inoperative provided: a) Oil pressure is correctly displayed in engine window; b) Low oil pressure CAS message is not present when oil pressure is within acceptable range; and c) Both oil pressure sensors on opposite side engine are operating normally.
5.	Oil Pressure Sensor (transducer) (Series 400 only)	B	2	1	One may be inoperative provided: a) Low oil pressure sensor (discrete 40 PSI sensor) of affected engine posts low oil pressure CAS message when pressure is below 40 PSI; b) Low oil pressure CAS message is not posted when oil pressure is greater than 40 PSI; and c) Both oil pressure sensors on opposite side engine are operating normally.