EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

EUROPEAN AVIATION SAFETY AGENCY

MASTER MINIMUM EQUIPMENT LIST

CESSNA CE-510

CITATION MUSTANG

REVISION 0

DATE 17 FEBRUARY 2014

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

INTENTIONALLY LEFT BLANK

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

European Aviation Safety Agency MASTER MINIMUM EQUIPMENT LIST

CE-510

REVISION: 0

This Master Minimum Equipment List (MMEL) is approved by the European Aviation Safety Agency (EASA) at the hereafter revision under the type certificate (EASA TC A.502) as part of the Operational Suitability Data (OSD) as per Regulation (EU) 748/2012 as amended by Regulation (EU) No 69/2014.

Signed by

(a)

François FABRE

Deputy Head of Department – Flight

Expert Department - Certification Directorate
for and on behalf of EASA

Date: 17 February 2014

Correspondence concerning this document should be addressed to the office listed below:

Cessna Aircraft Company P.O. Box 7704 Wichita, KS 67277-7704

United States

Attention:
Dept 380
Engineering Flight Test
MMEL Group

European Aviation Safety Agency

Postfach 10 12 53 50452 Koln

Attention:

Germany

EASA MMEL Project Manager

Experts Department
Certification Directorate

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

INTENTIONALLY LEFT BLANK

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

REVISION RECORD

REVISION No.	ISSUE DATE	INCORPORATED BY	DATE
ORIGINAL	17 FEBRUARY 2014		

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

INTENTIONALLY LEFT BLANK

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

TABLE OF CONTENTS

1	APPROVAL SHEET
Ш	REVISION RECORD
V	TABLE OF CONTENTS
VII	LIST OF EFFECTIVE PAGES
IX	PREAMBLE
ΧI	DEFINITIONS AND EXPLANATORY NOTES
XVII	HILIGHTS OF REVISION
21	AIR CONDITIONING
22	AUTO FLIGHT
23	COMMUNICATIONS
24	ELECTRICAL POWER
25	EQUIPMENT/FURNISHINGS
26	FIRE PROTECTION
27	FLIGHT CONTROLS
28	FUEL
30	ICE AND RAIN PROTECTION
31	INDICATING & RECORD
32	LANDING GEAR
33	LIGHTS
34	NAVIGATION
38	WATER/WASTE
45	CENTRAL MAINTENANCE SYSTEM
46	INFORMATION SYSTEMS
52	DOORS
73	ENGINE FUEL & CONTROL
76	ENGINE CONTROLS

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

INTENTIONALLY LEFT BLANK

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

LIST OF EFFECTED PAGES

Page	Title	Revision	Date
l.	Approval Sheet	Original	17 Feb 2014
III.	Revision Record	Original	17 Feb 2014
٧.	Table of Contents	Original	17 Feb 2014
VII.	List of Effective Pages	Original	17 Feb 2014
VIII.	List of Effective Pages (Continued)	Original	17 Feb 2014
IX.	Preamble	Original	17 Feb 2014
Χ.	Preamble (Continued)	Original	17 Feb 2014
XI.	Definitions and Explanatory Notes	Original	17 Feb 2014
XII.	Definitions and Explanatory Notes (Continued)	Original	17 Feb 2014
XIII.	Definitions and Explanatory Notes (Continued)	Original	17 Feb 2014
XIV.	Definitions and Explanatory Notes (Continued)	Original	17 Feb 2014
XV.	Definitions and Explanatory Notes (Continued)	Original	17 Feb 2014
XVII.	Highlights of Revision	Original	17 Feb 2014
21-1	Air Conditioning	Original	17 Feb 2014
21-2	Air Conditioning (Continued)	Original	17 Feb 2014
21-3	Air Conditioning (Continued)	Original	17 Feb 2014
21-4	Air Conditioning (Continued)	Original	17 Feb 2014
22-1	Auto Flight	Original	17 Feb 2014
22-2	Auto Flight (Continued)	Original	17 Feb 2014
23-1	Communications	Original	17 Feb 2014
23-2	Communications (Continued)	Original	17 Feb 2014
23-3	Communications (Continued)	Original	17 Feb 2014
23-4	Communications (Continued)	Original	17 Feb 2014
24-1	Electrical Power	Original	17 Feb 2014
24-2	Electrical Power (Continued)	Original	17 Feb 2014
25-1	Equipment / Furnishings	Original	17 Feb 2014
25-2	Equipment / Furnishings (Continued)	Original	17 Feb 2014
25-3	Equipment / Furnishings (Continued)	Original	17 Feb 2014
25-4	Equipment / Furnishings (Continued)	Original	17 Feb 2014
25-5	Equipment / Furnishings (Continued)	Original	17 Feb 2014
25-6	Equipment / Furnishings (Continued)	Original	17 Feb 2014
26-1	Fire Protection	Original	17 Feb 2014
26-2	Fire Protection (Continued)	Original	17 Feb 2014
27-1	Flight Controls	Original	17 Feb 2014
27-2	Flight Controls (Continued)	Original	17 Feb 2014
28-1	Fuel	Original	17 Feb 2014
28-2	Fuel (Continued)	Original	17 Feb 2014
30-1	Ice and Rain Protection	Original	17 Feb 2014
30-2	Ice and Rain Protection (Continued)	Original	17 Feb 2014
31-1	Indicating / Recording Systems	Original	17 Feb 2014
31-2	Indicating / Recording Systems (Continued)	Original	17 Feb 2014

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

LIST OF EFFECTED PAGES

(Continued)

Page	Title	Revision	Date
32-1	Landing Gear	Original	17 Feb 2014
32-2	Landing Gear (Continued)	Original	17 Feb 2014
33-1	Lights	Original	17 Feb 2014
33-2	Lights (Continued)	Original	17 Feb 2014
33-3	Lights (Continued)	Original	17 Feb 2014
33-4	Lights (Continued)	Original	17 Feb 2014
34-1	Navigation	Original	17 Feb 2014
34-2	Navigation (Continued)	Original	17 Feb 2014
34-3	Navigation (Continued)	Original	17 Feb 2014
34-4	Navigation (Continued)	Original	17 Feb 2014
34-5	Navigation (Continued)	Original	17 Feb 2014
34-6	Navigation (Continued)	Original	17 Feb 2014
34-7	Navigation (Continued)	Original	17 Feb 2014
34-8	Navigation (Continued)	Original	17 Feb 2014
35-1	Oxygen	Original	17 Feb 2014
35-2	Oxygen (Continued)	Original	17 Feb 2014
38-1	Water / Waste	Original	17 Feb 2014
38-2	Water / Waste (Continued)	Original	17 Feb 2014
45-1	Central Maintenance System	Original	17 Feb 2014
45-2	Central Maintenance System (Continued)	Original	17 Feb 2014
46-1	Information Systems	Original	17 Feb 2014
46-2	Information Systems (Continued)	Original	17 Feb 2014
52-1	Doors	Original	17 Feb 2014
52-2	Doors (Continued)	Original	17 Feb 2014
73-1	Engine Fuel and Control	Original	17 Feb 2014
73-2	Engine Fuel and Control (Continued)	Original	17 Feb 2014
76-1	Engine Controls	Original	17 Feb 2014

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

PREAMBLE

The following is applicable for operators under European air operations regulations (Regulation Air Operations). Paragraph 1.c.2 of Annex I to Article 5 (essential requirements for airworthiness) of Regulation (EC) No 216/2008 (the 'Basic Regulation') requires that all equipment installed on an aircraft required for type certification or by operating rules shall be operative. However, paragraph 2.a.3 of Annex IV to Article 8 (essential requirements for air operations) of the Basic Regulation also allows the use of a Minimum Equipment List (MEL) where compliance with certain equipment requirements is not necessary in the interests of safety under all operating conditions. Experience has shown that with the various levels of redundancy designed into aircraft, operation of every system or installed component may not be necessary when the remaining operative equipment can provide an acceptable level of safety.

EASA Master Minimum Equipment List (MMEL) is developed by the Type Certificate Holder to improve aircraft utilisation and thereby provide more convenient and economic air transportation for the public. EASA MMEL includes those items of equipment related to airworthiness, air operations, airspace requirements and other items of equipment which EASA finds may be inoperative and yet maintain an acceptable level of safety by appropriate conditions and limitations; it does not contain obviously required items such as wings, flaps, and rudders.

The MMEL is the basis for development of individual operator's MELs, which take into consideration the operator's particular aircraft equipment configuration and operational conditions. An operator's MEL may differ in format from the MMEL, but cannot be less restrictive than the MMEL. The individual operator's MEL, when approved permits operation of the aircraft with inoperative equipment.

Equipment not required by the operation being conducted and equipment in excess of the requirements are included in the MEL with appropriate conditions and limitations. The MEL must not deviate from Airworthiness Directives or any other Mandatory Requirement It is important to remember that all equipment related to the airworthiness and the operating requirements of the aircraft not listed on the MMEL <u>must</u> be operative.

Suitable conditions and limitations in the form of placards, maintenance procedures, crew operating procedures and other restrictions as necessary are specified in the MEL to ensure that an acceptable level of safety is maintained.

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

PREAMBLE

(Continued)

The MEL is intended to permit operation with inoperative items of equipment for a period of time until rectifications can be accomplished. It is important that rectifications be accomplished at the earliest opportunity. In order to maintain an acceptable level of safety and reliability, the MMEL establishes limitations on the duration of, and conditions for operation with, inoperative equipment. The operator may be permitted, by their competent authority, a one-time extension of the applicable rectification intervals B, C or D for the same duration as that specified in their MEL. This extension policy has been taken into account during the development of this document.

When an item of equipment is discovered to be inoperative, it is reported by making an entry in the Aeroplane Maintenance Record/Logbook as prescribed by the applicable regulations. The item is then either rectified or may be deferred per the MEL or other approval means acceptable to the competent Authority prior to further operation. MEL conditions and limitations do not relieve the operator from determining that the aeroplane is in a condition for safe operation with items of equipment inoperative.

When these requirements are met, an Airworthiness Release, Aeroplane Maintenance Record/Logbook entry, or other approved documentation is issued as prescribed by the applicable regulations. Such documentation is required prior to operation with any item of equipment inoperative.

Operators are responsible for exercising the necessary operational control to ensure that an acceptable level of safety is maintained. The exposure to additional failures during continued operation with inoperative systems or components must also be considered. Wherever possible account has been taken in this MMEL of multiple inoperative items. However, it is unlikely that all possible combinations of this nature have been accounted for. Therefore, when operating with multiple inoperative items, the inter-relationships between those items and the effect on aeroplane operation and crew workload must be considered.

Operators are to establish a controlled and sound rectification program including the parts, personnel, facilities, procedures and schedules to ensure timely rectification. This program should identify the actions required for Maintenance discrepancy messages.

WHEN USING THE MEL, COMPLIANCE WITH THE STATED INTENT OF THE PREAMBLE, DEFINITIONS AND THE CONDITIONS AND LIMITATIONS SPECIFIED IN THE MEL IS REQUIRED.

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

- 1. In this list, the items of equipment are classified in systems according to the ATA 100 specification. Individual items within a given ATA classification are numbered sequentially.
- 2. "Item" (Column 1): The equipment, system, components or function as listed in Column 1.

"(If installed)": Indicates the listed item of equipment is not applicable to all models or configurations. It does not imply that the aeroplane may be operated in accordance with this MMEL with the item removed.

NOTE 1: Items annotated in UPPER CASE letters indicate the precise flight deck legend used.

3. "Rectification Intervals" (Column 2): Inoperative items or components, deferred in accordance with the MEL, must be rectified at or prior to the rectification intervals established by the following letter designators given in the "Rectification Interval" column (2) of the MMEL.

Category A

No standard interval is specified. However, items in this category shall be rectified in accordance with the conditions stated in the Remarks column (5) of the MMEL.

Where a time period is specified it shall start at 00:01 on the calendar day following the day of discovery.

Category B

Items in this category shall be rectified within three (3) consecutive calendar days, excluding the day of discovery. For example, if it was recorded at 10 am on January 26th, the three day interval would begin at midnight on the 26th and end at midnight on the 29th.

Category C

Items in this category shall be rectified within ten (10) consecutive calendar days, excluding the day of discovery. For example, if it was recorded at 10 am on January 26th, the 10 day interval would begin at midnight on the 26th and end at midnight on February 5th.

Category D

Items in this category shall be rectified within one hundred and twenty (120) consecutive calendar days, excluding the day of discovery.

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

- 4. "Number Installed" (Column 3): The number of the specified items normally installed in the aeroplane. This number identifies the aeroplane configuration considered in developing the MMEL.
- 5. "Number Required for Dispatch (Column 4): The minimum number of the specified items required for operation provided the conditions defined in Column 5 are met.
- 6. "Remarks or Exceptions" (Column 5): This column includes a statement prohibiting operation or permitting operation with a specific number of items inoperative, provisos (conditions and limitations) for such operation and appropriate notes.

A note in column 5 indicates additional information and references for crew and/or maintenance personnel consideration; they are not part of the provisos.

Where references are stated in column 5 these are to identify certain inter-relationships between the subject item and other MMEL items, AFM material etc. These references are intended to assist, but not relieve, an operator of the responsibility for determining such inter-relationships as stated in the Preamble.

- 7. Dash (-): This symbol indicates a variable quantity when used in Columns 3 or 4.
- 8. Each inoperative item must be placarded to inform and remind the crew members and maintenance personnel of the equipment condition. To the extent practicable, placards should be located adjacent to the control or indicator for the item affected such that it is clear to the operating crew that it or its associated system is inoperative.
- 9. "Inoperative": A system or item of equipment is deemed inoperative if it malfunctions such that it does not accomplish its intended purpose and/or is not consistently functioning within its designed operating limit(s) or tolerance(s).
- 10. "(O)": The use of this symbol in Column 5 indicates that an appropriate operating procedure (or change to an existing procedure) must be established, published and utilized to maintain the required level of safety while operating under the terms of the (M)MEL.
 - Normally, these procedures are accomplished by the flight crew. However, other personnel may be qualified and authorized to perform certain functions.
- 11. "(M)": The use of this symbol in Column 5 indicates that an appropriate maintenance procedure must be established, published and utilized prior to the first flight undertaken following discovery of the defect and, if necessary, repeated at specified intervals during operation under the terms of the (M)MEL to maintain the required level of safety.

Normally, these procedures are accomplished by maintenance personnel. However, other personnel may be qualified and authorised to perform certain functions.

Note: When an item is annotated (O)/(M), the "/" is defined as "and/or", which shows that there may be different options available in respect of the MEL procedures.

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

- "As required by Operating Rule": The listed item of equipment is subject to certain provisions (restrictive or permissive) expressed in the applicable legislation (e.g. regulation Air Operations, Single European Sky legislation or the applicable airspace requirements). When the equipment is not required, it may be inoperative for the time specified by its rectification interval category.
- 13. <u>"Visual Flight Rules</u> (VFR)": Is as defined by National Authority Operating Requirements. This precludes a pilot from filing an Instrument Flight Rules (IFR) flight plan.
- 14. "<u>Icing Conditions</u>": An atmospheric condition that may cause ice to form on the aeroplane or in the engines.
- 15. "<u>Visible Moisture</u>": An atmospheric environment containing water in any form that can be seen in natural or artificial light, i.e. clouds, fog, rain, sleet, hail, snow.
- 16. "Flight Hour": The time from the moment an aeroplane leaves the surface of the earth until it touches it at the next point of landing.
- 17. <u>"Flight"</u>: For the purpose of a MEL, a flight is the period of time between the moment when an aeroplane begins to move by its own means, for the purpose of preparing for take-off, until the moment the aeroplane comes to a complete stop on its parking area, after the subsequent landing (and no subsequent take-off).
- 18. "Flight day": A 24 hour period (from midnight to midnight) either UTC or local time as established by the operator, during which at least one flight is initiated for the affected aeroplane.
- 19. "Authority": The competent regulatory authority according to the country of registry.
- 20. "<u>Deleted</u>": When applied to an item number, indicates that the item was previously listed but is now required to be operative.

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

- 21. "Combustible (Material)": Refers to material which is capable of catching fire and burning. In particular: If a MEL item prohibits loading of combustible (or flammable or inflammable) material, no material may be loaded except the following:
 - 1) Cargo handling equipment (unloaded, empty or with ballast);
 - 2) Fly away kits (excluding e.g. cans of hydraulic fluid, cleaning solvents, batteries, capacitors, chemical generators, etc.); and

Note: If serviceable tires are included they should only be inflated to a minimum pressure that preserves their serviceability.

- 3) Inflight service material (return catering only closed catering trolley/boxes, no newspapers, no alcohol or duty free goods).
- 22. "<u>System</u>": System means the group of directly related components which together perform a specified function, for example "RPM Indication System" would include the RPM Indicator, tachometer generator, circuit breaker and associated circuitry.
- 23. "<u>Dispatch</u>": The point at which an aeroplane first moves under its own power for the purpose of commencing a flight.

Note: The MMEL/MEL applies to all defects that occur up to the point of dispatch, and comes into effect again when the aeroplane next comes to rest at the end of its flight.

- 24. "<u>Deactivated</u>" and "<u>Secured</u>": Means that the specified component must be put into an acceptable condition for safe flight. An acceptable method of securing or deactivating will be established by the operator.
- 25. "Administrative control item": Means an item listed by the operator in the MEL for tracking and informational purposes. It may be added to an operator's MEL by approval of the National Authority provided no relief is granted, or provided conditions and limitations are contained in an approved document (i.e. Structural Repair Manual, airworthiness directive, etc.). If relief other than that granted by an approved document is sought for an administrative control item, a request must be submitted to the National Authority. If the request results in review and approval by the OEB, the item becomes an MMEL item rather than an administrative control item.
- 26. "Excess Items": Means those items that have been installed that are redundant to the requirements of the Operating Requirements

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

- 27. "Day of Discovery": Is the calendar day an equipment/instrument malfunction was recorded in the aeroplane maintenance log and or record. This day is excluded from the calendar days or flight days specified in the MMEL for the repair of an inoperative item of equipment. This provision is applicable to all MMEL items, i.e., categories "A, B, C, and D."
- 28. "Considered Inoperative": As used in the provisos means that item must be treated for dispatch, taxi and flight purposes as though it were inoperative. The item shall not be used or operated until the original deferred item is repaired. Additional actions include: documenting the item on the dispatch release (if applicable), placarding, and complying with all remarks, exceptions, and related MMEL provisions, including any (M) and (O) procedures and observing the repair category.
- 29. "Is not used": In the provisos, remarks or exceptions for an MMEL item, may specify that another item relieved in the MMEL "is not used." In such cases, crewmembers should not activate, actuate, or otherwise utilize that component or system under normal operations. It is not necessary for the operators to accomplish the (M) procedures associated with the item. However, operational requirements must be complied with, and an additional placard must be affixed, to the extent practical, adjacent to the control or indicator for the item that is not used to inform crewmembers that a component or system is not to be used under normal operations.
- 30. "MCTOM": Means the Maximum Certificated Takeoff Mass.
- 31. "MAPSC": Means the Maximum Approved Seating Configuration

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

INTENTIONALLY LEFT BLANK

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

HIGHLIGHTS OF REVISION

This is an original release based on FAA MMEL CE-510 Rev 1, dated 04 April 2013.

EUROPEAN AVIATION SAFETY AGENCY	CE-510 Citation Mustang
MASTER MINIMUM EQUIPMENT LIST	17 FEBRUARY 2014

INTENTIONALLY LEFT BLANK

Cessna C	CE-510 Citation Mustang	Revision No: 0	Page: 21-1				
				tion Interval			
(., 5,500	5. 5544555 (145515	(-)			mber Installed		
ATA 21	AIR CONDITIONING		, ,	(4)	Number required for dispatch		
Item					(5) Remarks or Except	ions	
-20-01	Cockpit Air Outlet	С	2	0			
-20-02	Cabin Air Outlet	С	-	1			
-21-01	Fresh Air Fan	С	1	0	May be inoperative pro system is operative.	ovided pressurization	
-21-02	Cabin Fan	С	1	0	May be inoperative pro a) Cockpit fan is o b) CABIN FAN rer	perative, and	
-21-03	Cockpit Fan	С	1	0	May be inoperative pro a) Cabin fan is op b) Cabin and cock control system c) All glareshield f and d) COCKPIT FAN	erative, pit temperature is operative, ans are operative,	
-21-04	Glareshield Fan	С	3	1	ON, and	perative and selected system is operative	
-30-01	Cabin Pressurization System (Unpressurized)	С	1	0	below, and d) Flight crew oxy operative and u operating rule.	s selected to s selected ON, ated at 10,000 feet or gen system is used as required by	
					• •	NALTITUDE red appear at 9,800 +/-	
-31-01	Pressurization Controller Auto Schedule Mode (NORM) (Unpressurized)	С	1	0	May be inoperative propressurization system inoperative.		

Cessna C	EE-510 Citation Mustang		Revision No: 0	Page: 21-2			
	em & Sequence Numbers	(2)	Rec	tifica	tion Interval		
	·				mber Installed		
	AIR CONDITIONING			(4)	Number required for di		
Item					(5) Remarks or Except	tions	
-32-01	Cabin Differential Pressure (EICAS Indication)						
-01	(Unpressurized)	С	1	0	May be inoperative provided cabin pressurization system is considered inoperative.		
-02	(Pressurized)	С	1	0	 (O) May be inoperative provided: a) Cabin altitude and rate (EICAS Indication) are operative, b) Pressurization controller auto schedule mode is operative, and c) A chart is provided and used to convert cabin and aircraft altitude to differential pressure. 		
-32-02	Cabin Altitude (EICAS Indication)						
-01	(Unpressurized)	С	1	0	May be inoperative provided cabin pressurization system is considered inoperative.		
-02	(Pressurized)	С	1	0	 (O) May be inoperative provided: a) Cabin differential pressure (EICAS Indication) is operative, b) Pressurization controller auto schedule mode is operative, and c) A chart is provided and used to convert aircraft altitude and differential pressure to cabin altitude 		
-33-01	Cabin Outflow Valve (Unpressurized)	С	2	0	(M) May be inoperative a) Affected cabin removed, and b) Cabin pressurize considered ino	outflow valve is zation system is	
-33-02	Flow Control Valve	С	2	1	-	controller auto is operative,	

Cessna C	E-510 Citation Mustang	Revision No: 0 Page: 21-3					
(1) System & Sequence Numbers ATA 21 AIR CONDITIONING Item -33-03 Pressure Regulating Shutoff Valve		(3) <u>Nur</u>			ation Interval mber Installed Number required for dispatch (5) Remarks or Exceptions (0) One may be inoperative provided: a) Affected pressure regulated shutoff		
	(Failed Closed)				valve is verified closed, b) Pressurization controller auto schedule mode is operative, c) Cabin pressurization air source is selected to operative source, and d) Aircraft is operated at FL 250 or below.		
-33-04	Cabin Dump Function (Unpressurized)	С	1	0	 (M) May be inoperative provided: a) One cabin outflow valve is removed, and b) Cabin pressurization system is considered inoperative. 		
-50-01	Air Conditioning System	С	1	0	 (M) May be inoperative provided: a) Air conditioning system is deactivated, b) Cabin and cockpit temperature control system is operative, c) All glareshield fans are operative, and d) Aircraft is restricted to temperature limitation in accordance with AFM. 		
-60-01	Cabin and Cockpit Temperature Control System	С	2	1	One may be inoperative provided: a) Crew determines that cockpit and cabin temperature are satisfactory, and b) DUCT O'HEAT amber message is monitored.		

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 21-4				
(1) System & Sequence Numbers	1) System & Sequence Numbers (2) Rectifica				ation Interval	
(, = , = = = = = = = = = = = = = = = =	()	(3)	Nun	nber Installed		
ATA 21 AIR CONDITIONING		(0)	(4)	Number required for dis	spatch	
Item		(4)		(5) Remarks or Except	ions	
Item				(5) Remarks of Except		
				INTENTIONALLY LEFT BLANK		

	E-510 Citation Mustang	Revision No: 0 Page: 22-1						
	em & Sequence Numbers	(2)	Rec	tifica	ition Interval			
	s ooquonoo ramboro	(-)			nber Installed			
ATA 22	AUTO FLIGHT		(4) Number required for dispatch					
Item			(5) Remarks or Exceptions					
-00-01	Autopilot	В	1	0	(M) May be inoperative provided: a) Cabin pressurization system is			
					operative, b) Autopilot is deactivated, c) Aircraft is not operated single pilot, d) Enroute operations do not require its use, e) Approach minimums do not require			
					its use, and f) Aircraft is not operated RVSM.			
-10-01	Yaw Damper	В	1	0	 (M) May be inoperative provided: a) Yaw damper is deactivated, b) Autopilot is considered inoperative, and c) Aircraft is operated at FL 300 or below. 			
-10-02	Go-Around Button							
-01		С	2	1				
-02		С	2	0	May be inoperative provided: a) Flight director is not used for takeoff or during go-around, and b) Autopilot is disconnected for go-around.			
					NOTE: FMS missed approach procedure must be activated manually.			
-10-03	Autopilot/Trim Disconnect (Red Yoke AP TRIM DISC Button) (Fails to disconnect)							
-01		С	2	1	Right side may be inoperative for single pilot operations.			
-02		С	2	0	May be inoperative provided electric elevator trim is considered inoperative.			
-10-04	Autopilot/Flight Director Sync (CWS Button)	С	2	0				

(1) System & Sequence Numbers ATA 22 AUTO FLIGHT Item (2) Rectification Interval (3) Number Installed (4) Number required for dispatch (5) Remarks or Exceptions
ATA 22 AUTO FLIGHT (3) Number Installed (4) Number required for dispatch
ATA 22 AUTO FLIGHT (4) Number required for dispatch
Item (5) Remarks or Exceptions
INITENITIONIALLY (LEET DLANK)
INTENTIONALLY LEFT BLANK

	EE-510 Citation Mustang		Revision No: 0	Page: 23-1			
	em & Sequence Numbers	(2)	Rec	tifica	tion Interval		
	·	(-)			nber Installed		
	COMMUNICATIONS			(4)	Number required for dispatch		
Item					(5) Remarks or Except	ions	
-00-01 ***	Flight Phone System	D	-	0			
-01	Handset	D	-	0	May be inoperative pronot require its use.	ovided procedures do	
-02	Antenna system	D	-	0	May be inoperative pronot require its use.	ovided procedures do	
-10-01 ***	High Frequency (HF) Communications System	D	-	-	Any in excess of those rule may be inoperative	. ,	
-01	Wire Antenna	С	-	0	 (M) May be inoperative provided: a) Horizontal and vertical stabilizers are inspected for damage, b) Any remaining portion of wire antenna is removed, and c) High Frequency (HF) communication system is considered inoperative. 		
-12-01	Communication Systems (VHF)	С	-	1	bus, b) Operations are VFR over route reference to vis c) Applicable airsp the intended flig with, and	conducted under s navigated by ual landmarks, pace requirements for ght route are complied dures are established	
-20-01	Datalink (Including Satellite Radio and Weather)						
-01		D	-	0	May be inoperative pronot require its use.	vided procedures do	
					NOTE: Any function(s) normally may be	· · · · · · · · · · · · · · · · · · ·	
-02		С	-	0	(O) May be inoperative procedures are established	='	
-30-01 ***	Auxiliary Audio Input System	С	1	0			

Cessna C	E-510 Citation Mustang	Revision No: 0	Page: 23-2				
	em & Sequence Numbers	tion Interval	1. 1.911				
(1) Syste	an a Sequence Numbers	(2)			nber Installed		
ATA 23 (COMMUNICATIONS		(0)	(4)	Number required for dispatch		
Item					(5) Remarks or Exceptions		
-30-02 ***	XM Radio Wireless Remote System	С	1	0			
-40-01 ***	Passenger Address (PA) System (Aircraft with cabin headset jacks only)	D	-	0	May be inoperative pro required by procedures	· ·	
-50-01	Flight Deck Headset Earphone/Headphone and Boom Microphone						
-01	Headset	D	-	-	Any in excess of one h boom microphone) for member on flight crew may be inoperative or	each required crew compartment duty	
-02 ***	Active Noise Canceling/Reduction Function	D	-	0	May be inoperative profunction of headset is o		
-50-02	Hand Microphone	С	1	0	May be inoperative proheadset boom microph	•	
-50-03	Hand Microphone Jack	С	1	0	May be inoperative proheadset boom microph	•	
-50-04	Hand Microphone Holder	С	1	0	(O) May be inoperative Microphone is secured	•	
-50-05	Audio Control Panel						
-01	INTR COM Button	D	2	0	May be inoperative for operations.	single pilot	
-02	PLAY Button	D	2	0			
-03	COM1, COM2, COM3 MIC Annunciator	С	6	0	May be inoperative pro PFD frequency boxes frequency (shown in gr	for active transmit	
					(Continued)		

Casana	C F40 Citation Mustans	Revision No: 0	Page: 23-3				
	E-510 Citation Mustang		Fage. 23-3				
(1) Syste	em & Sequence Numbers	(2)			ation Interval		
ΔΤΔ 23 (COMMUNICATIONS		(3)		nber Installed		
Item	COMMUNICATIONS			(4)	Number required for dis (5) Remarks or Except		
		-			(5) Nemarks of Except	10113	
-50-05	Audio Control Panel (Continued)						
-04	MKR/MUTE Button	С	2	0	May be inoperative provided: a) Approach procedures do not required its use, and b) System is not required by operating rule.		
-05	HI SENS Button (Marker Beacon Hi Sensitivity)	С	2	0	May be inoperative proprocedures do not requ	• •	
-06	DME Button	С	2	0	May be inoperative provided procedures on not require its use.		
-07	NAV1, NAV2 Button	С	4	0	May be inoperative provided procedures do not require its use.		
-50-06	Cockpit Speaker	С	2	1	One may be inoperative provided: a) Affected speaker is not required for procedures, and b) A headset is used for associated inoperative speaker including during emergency procedures.		
-60-01	Static Wick						
-01	Aileron (Each side)	С	2	1	One may be damaged outermost wick is insta damaged.	~ ·	
-02	Wing Tip Assembly (Each side)	-	1	1			
-03	Elevator (Each side)	С	3	1	Two may be damaged outermost wick is insta damaged.	.	
-04	Vertical Stabilizer	-	1	1			
-05	Rudder	С	2	1	One may be damaged uppermost wick is instadamaged.	- •	
-06	Stinger	_	1	1			

EUROPEAN AVIATION SAFETY AGENCY

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang					Revision No: 0 Page: 23-4		
(1) Syste	em & Sequence Numbers	(2)			ation Interval		
ATA 23	COMMUNICATIONS		(3) Number Installed (4) Number required for dispatch (5) Remarks or Exceptions				
-70-01 ***	Cockpit Voice Recorder (For Combined Voice Data Recorder, refer to 31-30-01)	A	-	0	May be inoperative provided: a) Aircraft does not exceed 8 further consecutive flights with CVR inoperative, and b) Repairs are made within 72 hours since CVR was found to be inoperative.		
-01	Independent Power Source	С	-	0			

Cessna C	E-510 Citation Mustang	Revision No: 0 Page: 24-1					
(1) Syste	em & Sequence Numbers	(2)			ition Interval		
ATA 04	ELECTRICAL POWER		(3)		nber Installed		
	ELECTRICAL POWER			(4)	Number required for dispatch		
Item					(5) Remarks or Exceptions		
-31-01 ***	Battery Temperature Indication (Aircraft equipped with Lead-Acid Battery)	С	1	0			
-37-01	DC Generator Current Display (AMPS) (EICAS Indication)	В	2	1	One may be inoperative provided GEN OFF L-R amber message is monitored.		
-40-01	External Power System	С	1	0			
-60-01	Cockpit 12V Outlet						
-01		С	-	0	(O) May be inoperative provided alternate procedures are established and used.		
-02		D	-	0	May be inoperative provided procedures do not require its use.		
-60-02	Interior Disconnect						
-01		С	1	0	 (M) (O) May be inoperative provided: a) Interior power system is deactivated, b) Passengers are briefed on disabled cabin electrical systems, and c) Cabin interior lighting, cockpit/cabin 12V outlets, and cabin audio are considered inoperative. 		
-02		С	1	0	 (M) May be inoperative provided: a) Interior power system is deactivated, b) Passengers are not carried, and c) Cabin interior lighting, cockpit/cabin 12V outlets, and cabin audio are considered inoperative. 		

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 24-2					
(1) System & Sequence Numbers) System & Sequence Numbers (2) Rectification				ation Interval		
	,						
ATA 24 ELECTRICAL POWER		,	(4)	Number required for dis	spatch		
Item			()	(5) Remarks or Except	ions		
Item		(3)	Nun (4)	nber Installed Number required for dis (5) Remarks or Except	ions		

Cessna C	E-510 Citation Mustang		Revision No: 0	Page: 25-1			
(1) System & Sequence Numbers			(2) Rectification Interval				
ATA 25 EQUIPMENT / FURNISHINGS			(3) Number Installed				
Item		(4)			Number required for dispatch (5) Remarks or Exceptions		
	B (11.11	_					
-00-01	Document Holder	D	1	0	(O) May be missing or inoperative provided		
	(Airworthiness Certificate,				an alternate means of	•	
	Registration, Etc.)				displaying required do	cuments is used.	
-10-01	Flight Crew Seat						
	(per seat)						
-01	Armrest						
-10		С	1	0	May be inoperative pro	wided affected	
-10			'		armrest is stowed in re		
						·	
-20		С	1	0	(M) May be inoperative	e provided affected	
					armrest is removed.		
-02	Lumbar Support	С	1	0			
***	• •						
00	Dealis a /Till Francisco	_	,		(AA) AA	- mandala di affarata d	
-03	Recline/Tilt Function	В	1	0	(M) May be inoperative seat is secured or lock		
					acceptable to the flight	-	
0.4	Destroist Dualds Duatestins				3		
-04 ***	Restraint Buckle Protective	С	-	0			
	Padding						
-05	Vertical Adjustment	В	1	0	(M) May be inoperative		
					seat is secured or lock		
					acceptable to the flight	t crew member.	
-06	Copilot Seat Belt/Shoulder	С	1	0	May be inoperative pro	ovided seat remains	
	Harness				unoccupied.		
-10-02	Cooknit Sun Visor System	С	2	0	May be missing or ino	porative provided	
-10-02	Cockpit Sun Visor System and/or Attachment			U	pilot's field of vision is	•	
	Mechanism				pilot s field of vision is	not obstructed.	
	Wednamsm						
-10-03	Cockpit Assist Handle	D	1	0			
-10-04	Yoke Mounted Chart Holder	С	2	0			
-10-05	Emergency Gear Handle	С	1	0	May be missing or ino	perative provided	
	Cover				cover is removed.		

EUROPEAN AVIATION SAFETY AGENCY

Cessna CE-510 Citation Mustang		Revision No: 0	Page: 25-2			
(1) System & Sequence Numbers (2			Rectification Interval			
(1) System & Sequence Numbers				mber Installed		
ATA 25 EQUIPMENT / FURNISHINGS		(4)				
Item				(5) Remarks or Exceptions		
-20-01 Passenger Seat	D	-	-	May be inoperative provided: a) Seat does not block an emergency exit, b) Seat does not restrict any cabin occupant access to aisle, and c) Affected seat(s) are blocked and placarded "DO NOT OCCUPY". NOTE: Affected seat(s) may include seats near inoperative seat(s).		
-01 Armrest	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 cabin occupant from access to aisle, and c) If armrest is missing, reclining seat is secured in full upright position. 		
-02 Headrest						
-10	С	-	-	May be inoperative and seat occupied provided headrest is failed in placarded taxi, takeoff and landing position.		
-20	D	-	-	May be missing or inoperative in other than placarded taxi, takeoff, and landing position provided affected seat is considered inoperative.		
-03 Recline Mechanism						
-10	С	-	-	May be inoperative and provided seat back is in upright position.		
-20	D	-	-	(M) May be inoperative provided seat is secure position.	•	
-04 Seat Belt/Shoulder Harness	D	-	-	May be inoperative problocked and placarded OCCUPY".		
				(Continued)		

Cessna C	E-510 Citation Mustang		Revision No: 0	Page: 25-3		
(1) System & Sequence Numbers				ctification Interval		
ATA 25 EQUIPMENT / FURNISHINGS Item			(3)		Number required for dispatch (5) Remarks or Exceptions	
-20-01	Passenger Seat (Continued)					
-05	Seat Belt/Shoulder Harness Keeper	D	-	-		
-06	Lumbar Support	D	-	-		
-20-02 ***	Folding Cabin Seat	С	1	0	exit, b) Seat does not roccupant acces c) Affected seat(s	restrict any cabin ss to aisle,) are blocked and NOT OCCUPY", and
-20-03	Cabin Curtain	С	2	0	May be missing or inop curtain remains secure	•
-20-04	Passenger Convenience Item(s)	D	-	0	Passenger convenience expressed in this MME to passenger convenie entertainment such as galley equipment, movashtrays, stereo equipment, stereo equipment, stereo equipment, stereo equipment, stereo equipment, stereo elsewhere in this docuincluded. (M) and (O) prequired and included appropriate document.	EL, are those related ence, comfort or but not limited to, lie equipment, ment, overhead ms addressed ment shall not be procedures may be in the operator's

EUROPEAN AVIATION SAFETY AGENCY

Cessna CE-5	510 Citation Mustang		Revision No: 0	Page: 25-4			
					ation Interval		
(1) Oysteill (a ocquerioe riumbers	(2)			nber Installed		
ATA 25 EQI	UIPMENT / FURNISHINGS		(0)		Number required for dispatch		
Item					(5) Remarks or Exceptions		
-30-01 Ca	abin Storage Compartment						
-01		С	-	-	aircraft system b) Any emergency affected compa inoperative, c) Affected compa	does not contain any protection devices, vequipment located in artment is considered artment is not used for item except for those	
					d) Procedures are used to secure and	e established and compartment closed, artment is prominently	
-02		С	-	-	storage of any in permanently afficed comparts used, d) Affected comparts placarded "DO e) Any permanent equipment local	s removed, artment is not used for item, except those fixed, its are briefed that artment may not be artment is prominently NOT USE", and	
-03 St	nelving	D	-	-	May be inoperative provided any permanently affixed emergency equipment located on affected shelving is relocated and available for use.		
	orage Compartment ey Lock	D	-	0	May be inoperative in unlocked position.		
-40-01 As	shtray	Α	-	1	May be inoperative or missing provided it is replaced within three calendar days.		
-50-01 Ba	aggage Restraint System	С	-	-	May be inoperative or a baggage compartment	• .	

	E-510 Citation Mustang				Revision No: 0	Page: 25-5	
(1) Syste	em & Sequence Numbers	(2)	Rec	tifica	ation Interval		
A.T.A. 0.5.1		\ , ,			nber Installed		
	EQUIPMENT / FURNISHINGS			(4)	Number required for dis (5) Remarks or Except		
Item					(5) Remarks of Except	10115	
-60-01 ***	Emergency Medical Equipment						
-01	Automatic External Defibrillator and/or Associated Equipment	D	-	0			
-02	Emergency Medical Kit (EMK) and/or Associated Equipment	D	-	0			
-03	First Aid Kit (FAK) and/or Associated Equipment	D	-	-	Any in excess of those rule may be incomplete inoperative.	. ,	
-61-01 ***	Life Preservers (Crew And Passenger)	D	-	0	Any in excess of those rule may be missing, o affected preserver is pl "INOPERATIVE" or rer	r inoperative provided acarded	
-62-01 ***	Emergency Locator Transmitter (ELT)						
-01	Survival Type ELT	D	-	-	Any in excess of those rule may be inoperative	. ,	
-02	Fixed ELT						
-10		A	-	0			
-20		A	-	0	May be missing provide within 6 flights or 25 fligoccurs first.		
-30		D	-	-	(M) Any in excess of the operating rule may be system is deactivated.	· · · · · · · · · · · · · · · · · · ·	
-40		D	-	-	Any in excess of those rule may be missing.	required by operating	

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 25-6				
(1) System & Sequence Numbers	(2)			ication Interval lumber Installed		
ATA 25 EQUIPMENT / FURNISHINGS Item			(4)	Number required for dis (5) Remarks or Except		
-64-01 Life Raft ***	D	•	-	Any in excess of those missing, or inoperative is placarded "INOPER, from installed location, sight so it cannot be m functional unit.	provided affected raft ATIVE", removed and placed out of	

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang	Revision No: 0 Page: 26-1				
(1) System & Sequence Numbers	(2)	Rec	tifica	cation Interval	
		(3)	Nun	umber Installed	
ATA 26 FIRE PROTECTION			(4)	Number required for dispatch	
Item				(5) Remarks or Exceptions	
-22-01 Portable Fire Extinguisher	D	-	1	(O) Any in excess of those required by operating rule may be inoperative or m provided: a) Inoperative portable fire extinguis tagged inoperative, removed installed location and stored out sight so it cannot be mistaken functional unit, b) Required distribution is maintain and c) At least one operable portable extinguisher must be located in cockpit.	uisher from it of for a ned,

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 26-2			
(1) System & Sequence Numbers	(2)	Rec	tifica	tion Interval	
	()			nber Installed	
ATA 26 FIRE PROTECTION		()	(4)	Number required for dis	spatch
Item			()	(5) Remarks or Except	ions
				<u> </u>	
				INTENTIONALLY LEF	T BLANK

17 FEBRUARY 2014

Cessna C	E-510 Citation Mustang	Revision No: 0 Page: 27-1				
(1) Syste	. , ,			ation Interval		
ATA 27	FLIGHT CONTROLS		(3)		Number required for dispatch (5) Remarks or Exceptions	
-31-01	Electric Elevator Trim	С	1	0	 (M) May be inoperative provided: a) Electric trim system is deactivated, b) Manual trim is operative and unaffected, and c) Autopilot is considered inoperative. 	
-60-01	Speed Brake Actuation System (Failed in retracted position)	В	1	0	 (M) (O) May be inoperative provided: a) Speed brakes are deactivate, b) Steep approaches are not performed, and c) Operations are limited to V_{MO} of 240 KIAS. 	
-60-02	Speed Brake Position	В	1	0	May be inoperative provided speed brake actuation system is considered inoperative.	
-60-03	Speed Brake Switch	С	2	1		
-70-01	Aileron/Elevator Control Lock (Failed Unlocked)	С	1	0	(O) May be inoperative in unlocked position provided full flight control is available.	
-70-02	Rudder Lock (Failed Unlocked)	С	1	0	(O) May be inoperative in unlocked position provided full flight control is available.	

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 27-2			
(1) System & Sequence Numbers	(2)	Rect	tifica	tion Interval	
() =) = = = = = = = = = = = = = = = =	()			nber Installed	
ATA 27 FLIGHT CONTROLS		(-)	(4)	Number required for dis	spatch
Item			(- /	(5) Remarks or Except	ions
				1	
				INTENTIONALLY LEF	T BLANK

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang					Revision	n No: 0	Page: 28-1
(1) Syste	em & Sequence Numbers	(2)			tion Inte		•
			(3)	Nun	nber Ins	stalled	
ATA 28	FUEL			(4)	Numbe	er required for o	lispatch
Item					(5) Rer	marks or Exce	otions
-10-01	Over-wing Refueling Cap Lock	D	2	0	May be	e inoperative in	unlocked position.
-41-01	Fuel Low Level Indicating System	A	2	1	a)	Procedures for quantity are e and	erative provided: or monitoring fuel stablished and used, nade within three flight

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 28-2			
(1) System & Sequence Numbers	(2)	Rect	tifica	tion Interval	
() = 1 = 1	()			nber Installed	
ATA 28 FUEL		(-)	(4)	Number required for dis	spatch
Item			(- /	(5) Remarks or Except	ions
				INTENTIONALLY LEF	T RI ANK
					I DEMINIC

Cessna C	CE-510 Citation Mustang				Revision No: 0	Page: 30-1		
(1) Syste	em & Sequence Numbers	(2)	Rec	tifica	ation Interval			
	·	, ,		Nun	nber Installed			
	ICE AND RAIN PROTECTION			(4)	Number required for disp			
Item					(5) Remarks or Exception	ons		
-10-01	Wing De-Ice Boot System (Failure to inflate)	С	1	0		must be visually flated and held down system is active, erated in known,		
-10-02	Tail De-Ice Boot System (Failure to inflate)	В	1	0		must be visually flated and held down system is active, erated in known,		
-20-01	Engine Anti-Ice System							
-01	Failed On (Flow)	С	2	1	and c) Aircraft are restri	NTI-ICE switches		
-02	Failed Off (No Flow)	С	2	0	 (M) May be inoperative a) Affected engine for no flow, and b) Aircraft is not opforecast, or AFM conditions. 	anti-Ice is secured erated in known,		
-30-01	Copilot Pitot Heater System	В	1	0		erated at night, erated in Instrument Conditions (IMC), of required by and erated in known,		

Cessna CE-510 Citation Mustang					Revision No: 0 Page: 30-2
	em & Sequence Numbers ICE AND RAIN PROTECTION	(2)		nber Installed Number required for dispatch (5) Remarks or Exceptions	
-30-02	Copilot Static Port Heater	В	2	1	One may be inoperative provided: a) Aircraft is not operated at night, b) Aircraft is not operated in Instrument Meteorological Conditions (IMC), c) Aircraft is not operated in known, forecast, or AFM-defined icing conditions, and d) Aircraft is not operated RVSM.
-30-03	Stall Warning Vane Heater	С	1	0	May be inoperative provided aircraft is not operated in known, forecast, or AFM-defined icing conditions.
-40-01	Windshield Anti-Ice System	С	2	0	 (O) May be inoperative provided: a) Aircraft is not operated in known, forecast, or AFM-defined icing conditions, and b) Crew has a means to clear windshield of moisture.
-40-02	Windshield Rain Repellant	С	1	0	May be missing provided aircraft is not operated in precipitation within five nautical miles of airport used for takeoff, intended landing or any alternates required by operating rule.
-70-01	Air Conditioner Forward Evaporator Drain Heater	С	1	0	May be inoperative provided air conditioning system is considered inoperative.

Cessna C	E-510 Citation Mustang				Revision No: 0	Page: 31-1	
(1) Syste	em & Sequence Numbers	(2)	Rec	tifica	ation Interval	1	
() =) = 1					mber Installed		
ATA 31 I	NDICATING / RECORDING		. ,	(4)	Number required for di		
SYSTEM	1S				(5) Remarks or Except	tions	
Item							
-20-01	Flight Hour Meter	С	1	0	(O) May be inoperative	e provided flight time	
	Ğ				is tracked by alternate		
-30-01 ***	Combined Voice Data						
***	Recorder (CVDR)						
-01		D	1	0	May be inoperative pro	ovided recorder is not	
					required by operating		
-02		Α	1	0	Flight data recorder ar	nd / or cocknit voice	
-02		^	'	"	recorder function may		
					provided:		
					a) Other function,	where required, is	
					operative,		
					,	ot exceed 8 further	
					inoperative, an	ghts with CVDR	
					•	ade within 72 hours	
					since CVDR wa		
					inoperative.		
-03	FDR Recording Parameters	Α	_	_		- f d	
-03	Required by operating rule					of required parameters	
	required by operating rule				may be inoperative pro	•	
					made within 90 calend	•	
					completion of next sch	•	
					check, whichever occu	115 III5l.	
-30-02	Quick Access Recorder	С	1	0	(M) (O) May be inoper	ative when used for	
***	23.3.7.100000 110001001		'		Flight Data Monitoring		
					provided approved alte	` ' ' ' '	
					appropriate to other pr	•	
					associated data, are e	•	
,		_					
-40-01	Electronic Checklist	D	1	0	May be inoperative pro	ovided equivalent	
***					checklist is used.		
-40-02	Fuel Totalizer	С	1	0	May be inoperative pro	ovided:	
					a) Fuel quantity in		
					operative, and		
					b) MFD map rang	e rings and weight	
						ons are considered	
					inoperative.		

Cessna CE-510 Citation Mustang					Revision No: 0 Page: 31-2
(1) Syste	1) System & Sequence Numbers (2) Rectificat		ation Interval		
			(3)	Nun	nber Installed
ATA 31	INDICATING / RECORDING			(4)	Number required for dispatch
SYSTEM	MS .				(5) Remarks or Exceptions
Item					
-50-01	Master Warning System				
-01	Master Warning Reset Annunciator	В	2	1	Pilot side must be operative for single pilot operations.
-02	Master Warning Cancel/Reset Function	С	2	1	Pilot side must be operative for single pilot operations.
-03	Master Caution Reset Annunciator	С	2	1	Pilot side must be operative for single pilot operations.
-04	Master Caution Cancel/Reset Function	С	2	1	Pilot side must be operative for single pilot operations.
-50-02	Cabin Altitude Warning System	С	1	0	May be inoperative provided: a) Cabin altitude warning is not displayed, and b) Aircraft is operated at 9,500 feet MSL or below.

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 32-1				
(1) System & Sequence Numbers	(2)			ation Interval mber Installed		
ATA 32 LANDING GEAR Item			(4)	Number required for dispatch (5) Remarks or Exceptions		
-41-01 Antiskid System	С	1	0	(O) May be inoperative a) Aircraft is opera with AFM DISP ANTISKID SYS abnormal proce b) Steep approact conducted.	ated in accordance PATCH WITH STEM INOPERATIVE edure, and	
-41-02 Tire Spin Down System	С	1	0	NOTE: ANTISKID FAI appear. (O) May be inoperative operated in accordance of the control of the	e provided aircraft is e with AFM NO TIRE	
				SPINDOWN white CAS is followed.	S message procedure	

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 32-2				
(1) System & Sequence Numbers	(1) System & Sequence Numbers (2) Rectification				ation Interval	
	()	(3)	Nun	mber Installed		
ATA 32 LANDING GEAR		(-)	(4)	Number required for dispatch		
Item			()	(5) Remarks or Except	ions	
				, ,		
				INTENTIONALLY LEF	T BLANK	

	E-510 Citation Mustang	Revision No: 0	Page: 33-1				
	em & Sequence Numbers	(2)	Rec	tifica	tion Interval		
	a coquento Humboro	(-)			mber Installed		
ATA 33 I	LIGHTS		(-)	(4)	Number required for dispatch		
Item					(5) Remarks or Except	ions	
-10-01	Cockpit and Instrument Lighting System (Excluding Internally Lighted Annunciators and Buttons, Standby Flight Instrument Lighting, and STDBY ALT/AS Placard Lighting)						
-01		С	-	0	May be inoperative pro operated at night.	vided aircraft is not	
-02		С	-	-	other devices for b) Positioned so the shielded from c	arly illuminate all nents, controls, and or which it is provided, nat direct rays are rew members eyes, uration and intensity is rew, and	
-10-02	Cockpit Flood Light	С	1	0	May be inoperative prooperated at night.	ovided aircraft is not	
-10-03	Windshield Ice Detection Light						
-01		С	2	0	May be inoperative prooperated at night.	vided aircraft is not	
-02		С	2	1	Right side may be inop operations.	perative for single pilot	
-03		С	2	1	(O) One may be inoper operations provided alt are established and us	ernate procedures	
-10-04	Cockpit Map Light						
-01		С	2	1	One may be inoperative.	•	
-02		С	2	0	May be inoperative pro- light is operative and a to crew.	•	

Cessna C	E-510 Citation Mustang	Revision No: 0	Page: 33-2				
(1) Syste	(/)				ation Interval		
ATA 33 I	IGHTS		(3)		nber Installed Number required for dis	enatch	
Item	2101110			(+)	(5) Remarks or Except		
-10-05	G1000 Display Dimmer (DISPLAYS knob)	С	1	0	(O) May be inoperative brightness is adjusted in manual mode.		
-20-01	Lighted Passenger Information Sign (Excluding Cabin Exit Signs)	С	-	0	May be inoperative prooccupants are carried.	ovided no cabin	
-20-02	Cabin Interior Lighting System (Excluding Emergency Lighting)	С	-	-	(O) Individual lights ma provided cabin emerge operative.	-	
-30-01	Aft Baggage Light	С	1	0			
-01	Door Proximity Switch	С	1	0	(O) May be inoperative makes sure light is seletoggle switch.		
-30-02	Nose Baggage Compartment Light	С	1	0			
-01	Door Proximity Switch						
-10		С	2	0	(O) May be inoperative makes sure light is sele rocker switch on light.		
-20		С	2	1			
-40-01	Anti-Collision Light System (Wing Strobes) (ANTI COLL)	С	1	0	May be inoperative pro	•	
-40-02	Position Light System (NAV)	С	1	0	May be inoperative properated at night.	ovided aircraft is not	
-40-03	Wing Inspection Light (WING INSP)	С	1	0	,	ovided: perated at night, and procedures do not	

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang					Revision No: 0	Page: 33-3	
(1) Syste	(1) System & Sequence Numbers (2) Rectification				tion Interval		
ATA 33	LIGHTS		(3)		nber Installed Number required for di	spatch	
Item				(-)	(5) Remarks or Except		
-40-04	Landing/Taxi/Recognition Light (LANDING - RECOG TAXI)						
-01		В	2	1	One may be inoperative.		
-02		С	2	0	May be inoperative provided aircraft is no operated at night.		
-40-05	Ground Recognition Light (BEACON)	С	1	0	NOTE: Position / navig lights may be used on nearby aircraft or personare running or prior to	ground to alert onnel when engines	
-50-01 ***	Cockpit Flashlight and Holder Assembly						
-01	Flashlight	С	-	-	Any in excess of those rule may be inoperativ		
-02	Holder Assembly	С	-	-	May be inoperative proflashlight is stowed by		

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 33-4			
(1) System & Sequence Numbers	(1) System & Sequence Numbers (2) Rectification			ation Interval	
	,			mber Installed	
ATA 33 LIGHTS		()	(4)	Number required for dis	spatch
Item			,	(5) Remarks or Except	ions
				INTENTIONALLY LEF	T BLANK

	MINIMUM EQUIPMENT LIST		Davidalan N. O	Dame: 04.4			
	CE-510 Citation Mustang	ı			Revision No: 0	Page: 34-1	
(1) Syste	em & Sequence Numbers	(2)			ation Interval		
ΔΤΔ 34	NAVIGATION		(3)		nber Installed Number required for di	enatch	
Item	TO COLOR			(4)	(5) Remarks or Excep		
-23-01	Non-Stabilized Magnetic Compass				(c) remaine or 2700p		
-01		В	1	0	c) Flight is condu radar control b portion of flight d) MFD nav range	ading information erative, ated with dual avigation capability, cted under positive y ATC during en route	
-02		В	1	0	May be inoperative pro a) Both AHRS he sources are op b) Aircraft is not of IFR conditions	ading information erative, and perated at night or in	
-25-01	MFD Remote Mounted Control Panel	В	1	0	c) Electronic char inoperative, d) Procedures do MFD, e) Aircraft is oper Meteorological f) Aircraft is not o g) PFD Inset map h) Alternate proce and used.	is considered sidered inoperative, t is considered not require use of	
-01	Individual buttons (CRSR, ,D>, MENU, FPL, PROC, BACK, SPC, CLR, SEL, <, >, A-Z, 1-0, +/-, and period) (Except ENT, Range/PUSH PAN, and FMS Knobs/PUSH CRSR)	С	-	0	NOTE: Correspond	ng buttons/knobs on e operative for relief, if	

	MINIMUM EQUIPMENT LIST		Revision No: 0	Dogo: 24.2			
	CE-510 Citation Mustang			Page: 34-2			
(1) Syste	· / /				ation Interval		
ATA 34 I	NAVIGATION		(3)		mber Installed Number required for dispatch		
Item	TO T			(+)	(5) Remarks or Except		
	Mada Ossatual David				(o) Remarks of Except		
25-02	Mode Control Panel						
-01	Yaw Damper Button (YD)	С	1	0	NOTE 1: Yaw damper engaging au		
					NOTE 2: Yaw damper by pushing A	may be disengaged AP TRIM DISC button.	
-02	Course Knob Push Direct Function (CRS1 or CRS2 PUSH DIR)	С	2	0			
-03	Bank Button (BANK)	С	1	0			
-04	HDG Knob PUSH SYNC Function	С	1	0			
-05	Vertical Mode Button (FLC, ALT, VNV, VS)						
-10		С	4	3			
-20		В	4	0	May be inoperative pro a) Flight director is inoperative, and b) Autopilot is con	s considered	
-06	Speed Button (SPD)	С	1	0			
-07	Lateral Mode Buttons (NAV, HDG, APR, BC)	В	4	0	May be inoperative pro a) Flight director is inoperative, and b) Autopilot is con	s considered	
-08	Annunciator LEDs and XFR Arrows	D	13	0	NOTE: PFDs are prima and active mode indica	•	
-09	XFR Button	В	1	0	side if operated b) Pilot flying mus	row is pointing to LH Is single pilot, or to be seated in side FD is pointing to if	

Cessna C	E-510 Citation Mustang	Revision No: 0 Page: 34-3					
	em & Sequence Numbers	(2)	Rec	tifica	ition Interval		
	·		(3)	Nun	mber Installed		
	NAVIGATION			(4)	Number required for dispatch		
Item					(5) Remarks or Exceptions		
-25-03 ***	Synthetic Vision Moving Map Display	С	3	0	May be inoperative provided: a) Procedures do not require its use, and b) Synthetic vision is selected OFF. May be inoperative provided:		
-25-04	woving wap Display		3	U	a) Procedures do not require its use, and b) Affected moving map is selected OFF.		
-25-05	Primary Flight Display (PFD)						
-01	Copilot's BARO Knob and PUSH STD Function	С	1	0	May be inoperative for single pilot operations.		
-02	RANGE/PAN Knob/Joystick	С	2	0	May be inoperative provided procedures do not require its use.		
-03	Ð>, FPL, PROC Button	С	6	0	May be inoperative provided corresponding button(s) on MFD remote mounted control panel are operative.		
-04	Copilot's Comm Swap Button (Hold for EMERG)	С	1	0	May be inoperative for single pilot operations.		
-31-01	Navigation System (VHF)						
-01	VOR	С	-	-	May be inoperative provided: a) Affected system is not on the emergency bus, b) Procedures do not require its use, and c) System is not required by operating rule. 		
-02	Localizer	С	-	-	 May be inoperative provided: a) Affected system is not on the emergency bus, b) Procedures do not require its use, c) System is not required by operating rule, and d) Associated glideslope is considered inoperative. (Continued) 		

Cessna C	E-510 Citation Mustang	Revision No: 0 Page: 34-4					
(1) Syste	em & Sequence Numbers	(2)			ition Interval		
ATA 34 I	NAVIGATION		(3)		Number required for dispatch (5) Remarks or Exceptions		
-31-01	Navigation System (VHF) (Continued)						
-03	Glideslope	С	-	-	 May be inoperative provided: a) Affected system is not on the emergency bus, b) Approach procedures do not require its use, and c) System is not required by operating rule. 		
-34-01	Marker Beacon Receiver System	С	1	0	May be inoperative provided: a) Approach procedures do not require its use, and b) System is not required by operating rule. 		
-42-01	Weather Radar System	С	1	0	May be inoperative provided: a) Aircraft is not operated at night, and b) Aircraft is not operated in Instrument Meteorological Conditions (IMC).		
-44-01 ***	Radar Altimeter System	A	1	0	 (M) May be inoperative provided: a) Radar altimeter is deactivated, b) Approach minimums or operating procedures do not require its use, c) TCAS II, if installed, is considered inoperative, and d) Repairs are made within two flight days. 		
-44-02	Terrain Awareness And Warning System (TAWS) – Class B (Includes test mode)	A	1	0	May be inoperative provided repairs are made within six flights or two calendar days, whichever occurs first.		
-01	Modes 1 – 4	В	-	0	May be inoperative provided forward looking terrain avoidance and premature descent modes are operative.		
					(Continued)		

	E-510 Citation Mustang			Revision No: 0	Page: 34-5		
	em & Sequence Numbers	(2)	Rec	tifica	tion Interval		
	·	()			mber Installed		
ATA 34 I	NAVIGATION			(4)	Number required for dispatch		
Item					(5) Remarks or Except	ions	
-44-02	Terrain Awareness And Warning System (TAWS) – Class B (Continued)						
-02	Glideslope Deviation (Mode 5)						
-10		В	1	0			
-20		С	1	0	b) Aircraft is not o	perated at night, and perated in Instrument Conditions (IMC).	
-03	Forward Looking Terrain Avoidance and Premature Descent Alert Modes	В	2	0	May be inoperative pro a) Modes 1 – 4 and b) Approach proce their use.		
-04	Advisory Callouts	С	-	0	(O) May be inoperative a) Advisory callou operations, and b) Alternate proce and used.	t not required by	
-45-01	Traffic Alert and Collision Avoidance System (TCAS)	A	1	0	(M) (O) May be inoperated a) TCAS is deactive b) TCAS is not receand c) Repairs are marked calendar days.	vated, quired by operations,	
-01	Combined Traffic Alert (TA) and Resolution Advisory (RA) Dual Display System (TCAS II)	С	-	1	May be inoperative on side provided: a) TA and RA visuoperative on the b) TA and RA and operative on pil	ual display is e pilot flying side, and lio function is	
-02 ***	Traffic Alert System (TAS)	С	-	0	May be inoperative proapproach procedures of TAS.		
-45-02	Traffic Information System (TIS)	С	1	0			

	E-510 Citation Mustang	Revision No: 0	Page: 34-6			
(1) Syste	em & Sequence Numbers	(2)			tion Interval	
ΔΤΔ 3/1	NAVIGATION		(3)		nber Installed Number required for d	ionatah
Item	NAVIOATION			(4)	(5) Remarks or Excep	
-45-03 ***	Traffic Collision Avoidance Device (TCAD)	С	1	0		
-51-01	Distance Measuring Equipment System (DME)	D	-	-	Any in excess of those rule may be inoperative	e required by operating /e.
-52-01	ATC Transponders and Automatic Altitude Reporting System					
-01		D	-	-	Any in excess of those flight route, may be in	e required for intended operative.
-02		С	-	0	One or more may be in permission is obtained Service Provider(s) which intended flight route.	d from Air Navigation
					defined as a	ode S function is a transponder which , at least, Elementary
					Aircraft Ider Altitude Rep	Surveillance (ELS) Mode S including ntification and Pressure porting) is required in Mode S designated
						orting, provided by an onder Mode S required for TCAS II
					•	onder Mode S required for flight into
					(Continued)	

Cessna C	E-510 Citation Mustang		Revision No: 0	Page: 34-7			
	em & Sequence Numbers	(2)	Rec	tifica	tion Interval		
(1) Oysic	in a ocquence Numbers	(2)			nber Installed		
ATA 34 I	VAVIGATION		(0)		Number required for dispatch		
Item				(- /	(5) Remarks or Except		
-52-01	ATC Transponders and Automatic Altitude Reporting System (Continued)						
-03	Elementary and Enhanced Downlink Aircraft Parameters						
		D	-	0	May be inoperative wh intended flight route.	en not required for	
		С	-	0	May be inoperative wh intended flight route.	en required for	
-04 ***	ADS-B Squitter Transmissions						
		D	-	0	May be inoperative wh intended flight route.	en not required for	
		С	-	0	May be inoperative wh intended flight route.	en required for	
-52-02	Automatic Dependent Surveillance-Broadcast (ADS-B) System	D	-	0	May be inoperative pro required by operating i		
					required equip in operator's N	stalled in lieu of or as for operating rule ment, repair category IEL will be the same rating rule required	
-01	Cockpit Display and Traffic Information (CDTI)	D	-	0	NOTE: CDTI display of aircraft system	of data from other as may be used.	
-02	CDTI Control Panel	D	-	0	May be inoperative pro a) Flight ID can be b) Screen display crew.		
					(Continued)		

	EE-510 Citation Mustang		Revision No: 0	Page: 34-8			
	em & Sequence Numbers	(2)	Rec	tifica	ation Interval		
	om a Coquenco Hamboro	(-)			mber Installed		
ATA 34 I	NAVIGATION		,	(4)	Number required for dispatch		
Item					(5) Remarks or Except	tions	
-52-02	Automatic Dependent Surveillance-Broadcast (ADS-B) System (Continued)						
-03	Data Link Transmitter	D	-	0	NOTE: In some aircra transmission is the transponde provided in tha	s an integral part of er and relief is	
-04	Data Link Receiver	D	-	0			
-05	ADS-B Application	D	-	0			
-55-01 ***	Automatic Direction Finding System (ADF)	D	-	-	Any in excess of those rule may be inoperativ		
-57-01	Navigation Equipment (GPS, FMS)	С	-	-	May be inoperative pro a) System is not r rule, and b) Operations do	equired by operating	
					NOTE: TAWS Forward Avoidance and Prema Modes may not be ava	ture Descent Alert	
-60-01	Flight Management System (FMS) Navigation Database	С	-	0	route and for thused, b) Navigation data disregarded, and c) Radio navigation required to be arrival and app	here conventional gation is sufficient, utical information available for the entire he aerodromes to be	
-60-02	Data Loader (SD Card Slot)	С	-	-		lots are used for realess. If inoperative, the atures are considered	

Cessna C	CE-510 Citation Mustang				Revision No: 0	Page: 35-1	
	em & Sequence Numbers	(2)	Rec	tifica	tion Interval		
	3. 304401100110110110	(-)			mber Installed		
	OXYGEN		, ,	(4)	Number required for dispatch		
Item					(5) Remarks or Except	ions	
-00-01	Oxygen Tank Fill Port	С	1	0	(M) May be inoperative filled using alternate marequired.		
-00-02	Plastic Blowout Disc/Green Label	С	1	0	(O) May be missing or oxygen pressure is ver flight.	• •	
-20-01	Passenger Oxygen System	С	1	0		ovided: pants are carried, and ystem is operative.	
-01	Cabin Mask	С	5	0	Individual oxygen mas be inoperative or miss associated seats are p OCCUPY".	ing provided	
-02	Drop Out Panel	С	5	0	are removed, a	and drop out panel ind its are placarded "DO	
-30-01 ***	Protective Breathing Equipment (PBE)	D	-	-	installed location sight so it cannus functional unit,	e provided: E is placarded E", removed from on, and placed out of ot be mistaken for a	
-30-02 ***	Portable Oxygen Bottles	D	-	-	placed out of si mistaken for a b) Bottles not prop replaced, servi	e provided: gen bottle is PERATIVE", nstalled location, and ght so it cannot be functional unit, and	

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 35-2			
(1) System & Sequence Numbers	(2)	Rec	ifica	tion Interval	
(1) 5) 515 51 51 4 515	(-)	(3)	Nun	nber Installed	
ATA 35 OXYGEN		(4)		Number required for dispatch	
Item			(¬)	(5) Remarks or Except	ione
item				(5) Remarks of Except	10115
				INTENTIONALLY LEF	T BLANK

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang		Revision No: 0	Page: 38-1				
(1) System & Sequence Numbers	Sequence Numbers (2) Rectific				fication Interval		
ATA 00 WATER (WAOTE		(3)		nber Installed			
ATA 38 WATER / WASTE			(4)	Number required for dis			
Item				(5) Remarks or Except	ions		
-30-01 Lavatory	С	1	0	not to have leal b) Cabin occupan each flight that and unusable,	nponents are verified ks, ts are briefed prior to toilet is inoperative		

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 38-2				
(1) System & Sequence Numbers	(1) System & Sequence Numbers (2) Rectification			tion Interval	1	
(1) System & Sequence Humbers	(2)		(3) Number Installed			
ATA 38 WATER / WASTE		(3)	(4)	Number required for dia	natch	
			(4)	Number required for dis	spaicn ·	
Item				(5) Remarks or Except	ions	
				INTENTIONALLY LEF		

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang				Revision No: 0	Page: 45-1		
	em & Sequence Numbers CENTRAL MAINTENANCE	(3) <u>Nur</u>			ification Interval Number Installed (4) Number required for dispatch		
SYSTEM Item			(')	(5) Remarks or Except			
-00-01	Citation Diagnostics and Maintenance System (CDMS)	С	1	0	May be inoperative pro not require its use.	ovided procedures do	

MASTER MINIMUM EQUIPMENT LIST					
Cessna CE-510 Citation Mustang				Revision No: 0	Page: 45-2
(1) System & Sequence Numbers	(2)	Rec	tifica	tion Interval	
		(3)	Nun	nber Installed	
ATA 45 CENTRAL MAINTENANCE			(4)	Number required for di (5) Remarks or Excep	ispatch
SYSTEM				(5) Remarks or Excep	tions
Item					
				INTENTIONALLY LEF	FT BLANK
		1	1	1	

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang					Revision No: 0	Page: 46-1
` ' '				tion Interval		
ATA 46 INFORMATION SYSTEMS Item			(4) N		Number required for dispatch (5) Remarks or Exceptions	
-00-01 ***	Electronic Flight Bag (EFB) System	С	-	0	(O) May be inoperative provided altern procedures are established and used.	
					NOTE: Any function, p which operates used.	orogram or document something in a s
-01	Data Connectivity (Class 2)	С	-	0	(O) May be inoperative procedures are establish	•
-02	Power Connection (Class 1 & 2)	С	-	0	(O) May be inoperative procedures are establish	•
-03	Mounting Device (Class 2)	С	-	0	removed from a	and hardware is alternate means or

Cessna CE-510 Citation Mustang	Revision No: 0	Page: 46-2			
(1) System & Sequence Numbers	(2)	Rec	ifica	tion Interval	l
	, ,			nber Installed	
ATA 46 INFORMATION SYSTEMS		, ,	(4)	Number required for dispatch	
Item				(5) Remarks or Except	ions
				INTENTIONALLY LEF	T BLANK

Cessna C	CE-510 Citation Mustang	Revision No: 0	Page: 52-1				
(1) Syste	em & Sequence Numbers	(2)			ation Interval		
ATA 50	D00D0		(3)		nber Installed		
ATA 52	DOORS			(4)	Number required for dis		
Item					(5) Remarks or Except	lions	
-10-01	Cabin Door						
-01	Seal (Unpressurized)	С	1	0	May be inoperative or provided: a) Seal does not in the content of the content in the content of the content o		
					operation, and b) Cabin pressuriz considered ino	•	
-02	Key Lock	D	1	0	May be inoperative in	unlocked position.	
-03	Gust Lock	В	1	0	(O) May be inoperative procedure is develope unrestricted movemen	d and used to prevent	
-04	Pull Chain	С	1	0	May be inoperative promissing chain does no operation.	~	
-05	Step Assembly	С	1	0	(M) (O) May be inoperated a) Step support can b) Step assembly c) Alternate processories entering/exiting established and	ables are removed, is removed, and edures for gaircraft are	
-06	Step Support Cable	С	2	0	(M) (O) May be inoperated a) Step support can b) Step assembly c) Alternate processore entering/exiting established and	ables are removed, is removed, and edures for gaircraft are	
-20-01	Escape Hatch Pin	С	1	0	May be missing or inopunlocked position.	perative with hatch in	

Cessna C	EE-510 Citation Mustang		Revision No: 0	Page: 52-2			
	em & Sequence Numbers	(2)	Rec	tifica	tion Interval		
(1) 0)	om a coquemes ramisers	(-)			mber Installed		
ATA 52	DOORS		, ,	(4)	Number required for dis	required for dispatch	
Item					(5) Remarks or Except	ions	
-30-01	Baggage Door						
-01	Aft Door Key Lock	С	1	0	May be inoperative in uprovided door is verified prior to flight.	•	
-02	Nose Door Key Lock						
-10		С	2	0	May be inoperative in a provided door is verified prior to flight.		
-20		С	2	1	in locked position b) Alternate procest and used to perpreflight actions	r key lock is not failed on, dures are established rform required	
-03	Nose Door Gas Spring	С	2	0	(O) May be inoperative precautions are taken door(s).	~ .	
-04	Aft Door Gas Spring	С	1	0	(O) May be inoperative precautions are taken	~ .	
-05	Aft Door Seal	С	1	0	(O) May be inoperative compartment is verified flight.		
-70-01	Door Monitoring System						
-01	Cabin Door	С	1	0	(O) May be inoperative a) Door is verified latched, b) 8 door pin indice sight glass located interior door har	closed and handle ators are visible in itions, and	
-02	Aft Door	С	1	0	(O) May be inoperative verified secure and loc	=	
-03	Nose Door	С	2	0	(O) May be inoperative verified secure and loc	-	

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang			Revision No: 0	Page: 73-1	
(1) System & Sequence Numbers	(2) Rectification Interval (3) Number Installed				
ATA 73 ENGINE FUEL AND CONTROL Item	(4) Number required for dispatch (5) Remarks or Exceptions				
-31-01 Fuel Flow Indicating System	В	2	1	 (O) One may be inoperative provided a) Both fuel quantity indication systems are operative, and b) Navigation map fuel range rings and weight planning functions are considered inoperative. 	

MASTER MINIMUM EQUIPMENT LIST							
Cessna CE-510 Citation Mustang				Revision No: 0	Page: 73-2		
(1) System & Sequence Numbers	tem & Sequence Numbers (2) Rectification Interval						
4.T.4. TO TAIGUAGE THE AND		(3)	Nun	nber Installed			
ATA 73 ENGINE FUEL AND			(4)	Number required for dispatch (5) Remarks or Exceptions			
CONTROL				(5) Remarks or Excep	otions		
Item							
				<u>.</u>			
			INTENTIONALLY LEFT BLANK				
		1	1	ı			

17 FEBRUARY 2014

Cessna CE-510 Citation Mustang				Revision No: 0	Page: 76-1		
(1) Syste	em & Sequence Numbers	(2) Rectification Interval					
ATA 76 Item	ENGINE CONTROLS	(4)			Number required for dispatch (5) Remarks or Exceptions		
-01-01	Engine Synchronizer System (Failed Off)	С	1	0			