

MITSUBISHI MU-2 TECHNICAL PUBLICATIONS

This document contains a list of the current Manuals, Catalogs and selected Service Information for Mitsubishi MU-2B series aircraft, including the latest applicable revisions.

All MU-2 technical publications are available from Aircraft Technical Publishers (ATP) on an annual subscription basis. ATP can be reached at 2000 Sierra Point Parkway, Suite 501, Brisbane, California 94005, Tel: +1-800-227-4610 or +1-415-330-9500, Email: support@atp.com, Web: www.atp.com.

Only Airplane Flight Manuals, Pilot's Operating Manuals and FAA Accepted Pilot Checklists are available for sale from MHIA. Airplane Flight Manuals and Pilots Operating Manuals will be delivered together as a package and never sold separately.

For any questions related to MU-2 Technical Publications, please contact Mitsubishi Heavy Industries America, Inc. (MHIA):

Mitsubishi Heavy Industries America, Inc.
Aircraft Product Support Division
17304 Preston Road, Suite 1270
Dallas, Texas 75252
Tel: 972-934-5480
Email: mu-2support@mhia.com
Web: www.mu-2aircraft.com

A brief summary of Publications Revision/Reissues, Service Information, and list of models is presented below.

Publications Revisions and Reissues

Mitsubishi MU-2B series aircraft are certified under one of two type certificates, either A10SW or A2PC. A10SW aircraft carry the letters "SA" at the end of the aircraft serial number. All aircraft manuals for A2PC aircraft carry a part number starting as YET xxxxx (example: YET 67164) where xxxxx is a specific number. All A10SW aircraft manuals carry part numbers starting as MR-xxxx (example: MR-0342).

As engineering, operational or maintenance changes become necessary, revisions and/or reissues of applicable publications are prepared and issued by Mitsubishi Heavy Industries, Ltd. (MHI), Nagoya, Japan, and distributed by Mitsubishi Heavy Industries America, Inc. (MHIA) in Dallas, Texas. Revisions incorporate a number of changes and are only part of a book. A reissue reflects complex changes or a large number of changes and is a complete book. Reissues are identified by a numerical suffix after the basic part number. Example of paper publication part numbers:

- MR-0342 – Basic Part Number of Parts Catalog
- MR-0342 Rev 1 – First Revision to the basic Parts Catalog
- MR-0342-1 – First Reissue of the basic Parts Catalog
- MR-0342-1 Rev 1 – First Revision to the First Reissue to the Parts Catalog

Service Information

Mitsubishi MU-2 Service Information consists of Service Bulletins (SB), Service Recommendations (SR), Service News (SN) and Service Letters (SL). Service information that applies to A2PC aircraft will be numbered as SB xxx or SN xxx (example: SB 035). Service information that applies to A10SW aircraft will be numbered as SB xxx/xx-xxx or SN xxx/xx-xxx (example: SB 072/24-001). Any of these documents may be amended as indicated by a revision letter and date. Some Service News and Service Letters may apply to both A2PC and A10SW aircraft and will be designated under two numbers.

Periodically, MHI publishes a listing of all Service Information, applicable to either A2PC or A10SW aircraft. Each Service Information index will apply only to A2PC aircraft or A10SW aircraft. The current indices are:

- A2PC aircraft:Service News 047 rev. Z, dated June 16, 2017
- A10SW aircraft: Service News 034/00-001 rev. S, dated June 16, 2017

List of MU-2 Models

The table lists all MU-2B series aircraft by model number, sales designation, applicable serial numbers, and type certificate basis.

T/C	Sales Designation	Type Certificate Model Number	Serial Numbers	Exceptions
A2PC	B Model	MU-2B	006-038	(004, 009, 011, 028, 031), 036
	D Model	MU-2B-10	101-120	102, 112, 114, 115, 118
	DP Model	MU-2B-15	114, 115, 118	
	F Model	MU-2B-20	121-233	(102), 128, (135), 147, 148, 152, 153, 171, 176, 178, 181, 186, (195), 200-204, 225, 227, 230, 234, 235, 236
	K Model	MU-2B-25	239-312, 314-316	(005), 275, 278, 279, 317, 318
	M Model	MU-2B-26	319, 320, 322-347	334-336
	G Model	MU-2B-30	502-547	(501, 504, 505, 520, 526, 546)
	J Model	MU-2B-35	548-651, 653	654
	L Model	MU-2B-36	655-660, 662-696	
A10SW	K Model	MU-2B-25	313	
	M Model	MU-2B-26	349	
	P Model	MU-2B-26A	321, 348, 350-364, 366-393	359, 360, 376, 377, 378, 394
	N Model	MU-2B-36A	661, 697-699, 701-730	715, 716, 717
	Solitaire	MU-2B-40	365, 395-459	421, 422, 442-445, 455, 456, 457
	Marquise	MU-2B-60	700, 731-799, 1501-1569	

- Note: 1. Serial Numbers with () indicate airplanes under JCAB TC No. 19 and 25.
2. S/N 237 and 238 were not manufactured.

LIST OF CURRENT MITSUBISHI PUBLICATIONS

MITSUBISHI MU-2B SERIES AIRCRAFT

Airplane Flight Manual (AFM)

Manual	TC	Model	Doc#	Rev.	Temp. Rev.	Issue Date
AFM	JCAB	MU-2B	YET 67026A	-	-	03/05/1987
				13	-	11/29/2007
				14	-	03/16/2016
AFM	JCAB	MU-2B-10	YET 86400	-	-	03/05/1987
				12	-	08/09/2004
				13	-	11/29/2007
AFM	JCAB	MU-2B-15	YET 68038A	-	-	03/05/1987
				12	-	08/09/2004
				13	-	11/29/2007
AFM	JCAB	MU-2B-20	YET 68034A	-	-	03/03/1987
				13	-	11/29/2007
				14	-	03/16/2016
AFM	JCAB	MU-2B-25	YET 71367A	-	-	03/03/1987
				13	-	11/29/2007
				14	-	03/16/2016
AFM	FAA	MU-2B-25	MR-0156-1	-	-	03/25/1986
				11	-	03/10/2009
				12	-	08/24/2016
AFM	JCAB	MU-2B-26	YET 74129A	-	-	03/03/1987
				13	-	11/29/2007
				14	-	03/16/2016
AFM	FAA	MU-2B-26	MR-0160-1	-	-	03/25/1986
				11	-	03/10/2009
				12	-	08/24/2016
AFM	FAA	MU-2B-26A	MR-0194-1	-	-	03/25/1986
				13	-	03/10/2009
				14	-	08/24/2016
AFM	JCAB	MU-2B-30	YET 69013A	-	-	02/19/1987
				14	-	11/29/2007
				15	-	03/16/2016
AFM	JCAB	MU-2B-35	YET 70186A	-	-	02/19/1987
				14	-	11/29/2007
				15	-	03/16/2016
AFM	JCAB	MU-2B-36	YET 74122A	-	-	02/19/1987
				13	-	11/29/2007
				14	-	03/16/2016
AFM	FAA	MU-2B-36A	MR-0196-1	-	-	02/28/1986
				15	-	03/10/2009
				16	-	08/24/2016
AFM	FAA	MU-2B-40	MR-0271-1	-	-	03/25/1986
				13	-	03/10/2009
				14	-	08/24/2016

AFM	FAA	MU-2B-60	MR-0273-1	-	-	09/24/1985
				15	-	03/10/2009
				16	-	08/24/2016

Pilot's Operating Manual (POM)

Manual	TC	Model	Doc#	Rev.	Temp. Rev.	Issue Date
POM	JCAB	MU-2B	YET 67025A	-	-	12/10/1987
				3	-	09/10/1997
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	JCAB	MU-2B-10	YET 87236	-	-	11/30/1987
				3	-	09/10/1997
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	JCAB	MU-2B-15	YET 87237	-	-	11/20/1987
				3	-	09/10/1997
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	JCAB	MU-2B-20	YET 68134A	-	-	11/10/1987
				4	-	02/20/1998
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	JCAB	MU-2B-25	YET 72067A	-	-	10/30/1987
				3	-	09/10/1997
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	FAA	MU-2B-25	MR-0157-1	-	-	03/31/1986
				4	-	07/15/2004
				-	TR 3-1	12/17/2012
				-	TR 4-1	11/13/2006
POM	JCAB	MU-2B-26	YET 74130A	-	-	09/01/1987
				5	-	09/10/1997
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	FAA	MU-2B-26	MR-0161-1	-	-	03/31/1986
				4	-	07/15/2004

				-	TR 3-1	12/17/2012
				-	TR 4-1	11/13/2006
POM	FAA	MU-2B-26A	MR-0195-1	-	-	03/31/1986
				4	-	07/15/2004
				-	TR 3-1	12/17/2012
				-	TR 4-1	11/13/2006
POM	JCAB	MU-2B-30	YET 69224A	-	-	10/01/1987
				3	-	09/10/1997
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	JCAB	MU-2B-35	YET 70187A	-	-	07/01/1987
				3	-	09/10/1997
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	JCAB	MU-2B-36	YET 74123A	-	-	06/01/1987
				3	-	09/10/1997
				-	TR 2-1	06/16/2003
				-	TR 3-1	06/16/2003
				-	TR 3-2	12/17/2012
				-	TR 4-1	11/13/2006
POM	FAA	MU-2B-36A	MR-0197-1	-	-	03/12/1986
				4	-	07/15/2004
				-	TR 3-1	12/17/2012
				-	TR 4-1	11/13/2006
POM	FAA	MU-2B-40	MR-0335-1	-	-	03/26/1986
				5	-	07/15/2004
				-	TR 0-1	08/07/2009
				-	TR 3-1	12/17/2012
				-	TR 4-1A	02/06/2008
POM	FAA	MU-2B-60	MR-0338-1	-	-	08/23/1985
				7	-	07/15/2004
				-	TR 2-2	08/07/2009
				-	TR 3-1	12/17/2012
				-	TR 4-1	11/13/2006

Maintenance Manual (MM)

Manual	TC	Model	Doc#	Rev.	Temp. Rev.	Issue Date
MM	JCAB	MU-2B	YET 67164	ORIG	-	10/01/1967
				19	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4	05/29/2015
				-	TR 2-5	05/29/2015

				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	10/21/2016
				-	TR 2-9	10/21/2016
				-	TR 3-1	07/30/2012
				-	TR 3-2	05/29/2015
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	05/21/2012
				-	TR 4-11	05/21/2012
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 4-14	08/09/2016
				-	TR 4-15	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	03/10/2015
				-	TR 6-2	07/31/2015
				-	TR 6-3	11/19/2015
				-	TR 9-1	09/05/2008
				-	TR 14-1	06/16/2003
MM	JCAB	MU-2B-10	YET 67027	ORIG	-	08/01/1967
				22	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 3-2	07/30/2012
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	05/21/2012
				-	TR 4-11	05/21/2012

				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 9-1	09/05/2008
				-	TR14-1	06/16/2003
MM	JCAB	MU-2B-15	YET 68101	ORIG	-	04/01/1968
				4	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 3-2	07/30/2012
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	05/21/2012
				-	TR 4-11	05/21/2012
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 9-1	09/05/2008
-	TR 14-1	06/16/2003				
MM	JCAB	MU-2B-20	YET 68035	ORIG	-	04/01/1968
				19	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4A	08/31/2017
				-	TR 2-5	05/29/2015
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	10/21/2016
				-	TR 2-10	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
-	TR 4-4	04/28/2009				
-	TR 4-5	05/29/2015				
-	TR 4-6	05/21/2012				

				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	08/09/2016
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 8-1	06/16/2003
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018
				-	TR 14-1	06/16/2003
MM	JCAB	MU-2B-25	YET 71370	ORIG	-	12/01/1971
				15	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4A	08/31/2017
				-	TR 2-5	05/29/2015
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	10/21/2016
				-	TR 2-10	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	08/09/2016
				-	TR 4-11	08/09/2016

				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 8-1	06/16/2003
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018
				-	TR S1-1	06/16/2003
MM	JCAB	MU-2B-26	YET 74132	ORIG	-	05/01/1974
				14	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4A	08/31/2017
				-	TR 2-5	05/29/2015
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	10/21/2016
				-	TR 2-10	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	08/09/2016
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 4-14	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000

07/01/2020

				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 8-1	06/16/2003
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018
MM	FAA	MU-2B-25/26/26A	MR-0215	ORIG	-	08/01/1977
				12	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4B	08/31/2017
				-	TR 2-5	05/29/2015
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	10/21/2016
				-	TR 2-10	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	08/09/2016
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015

				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 8-1	06/16/2003
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018
MM	JCAB	MU-2B-30	YET 69016	ORIG	-	07/01/1969
				20	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4A	08/23/2013
				-	TR 2-5A	08/31/2017
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	05/29/2015
				-	TR 2-10	10/21/2016
				-	TR 2-11	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	07/05/2013
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 4-14	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018

				-	TR 11-1	06/16/2003
MM	JCAB	MU-2B-35	YET 70191	ORIG	-	01/01/1971
				17	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4A	08/23/2013
				-	TR 2-5A	08/31/2017
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	05/29/2015
				-	TR 2-10	10/21/2016
				-	TR 2-11	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	07/05/2013
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 4-14	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018
				-	TR 11-1	06/16/2003
MM	JCAB	MU-2B-36	YET 74125	ORIG	-	05/01/1974
				14	-	12/27/1999
				-	TR 2-1	10/31/2002

				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4A	08/23/2013
				-	TR 2-5A	08/31/2017
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	05/29/2015
				-	TR 2-10	10/21/2016
				-	TR 2-11	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	07/05/2013
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 4-14	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018
				-	TR 11-1	06/16/2003
MM	FAA	MU-2B-35/36A	MR-0218	ORIG	-	12/01/1977
				14	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4	07/05/2013
				-	TR 2-5B	08/31/2017

				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	05/29/2015
				-	TR 2-10	10/21/2016
				-	TR 2-11	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	07/05/2013
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 4-14	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 8-1	06/16/2003
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018
MM	FAA	MU-2B-40	MR-0333	ORIG	-	09/01/1978
				14	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4A	08/31/2017
				-	TR 2-5	05/29/2015
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	10/21/2016

				-	TR 2-10	10/21/2016
				-	TR 3-1	05/29/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	07/05/2013
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/16/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 8-1	06/16/2003
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018
MM	FAA	MU-2B-60	MR-0336	ORIG	-	09/01/1978
				14	-	12/27/1999
				-	TR 2-1	10/31/2002
				-	TR 2-2	09/27/2004
				-	TR 2-3	02/05/2008
				-	TR 2-4	07/05/2013
				-	TR 2-5B	08/31/2017
				-	TR 2-6	05/29/2015
				-	TR 2-7	05/29/2015
				-	TR 2-8	05/29/2015
				-	TR 2-9	05/29/2015
				-	TR 2-10	10/21/2016
				-	TR 2-11	10/21/2016
				-	TR 3-1	03/10/2015
				-	TR 3-2	07/30/2012
				-	TR 3-3	05/29/2015
				-	TR 3-4	05/29/2015
				-	TR 3-5	05/29/2015

				-	TR 4-1	10/31/2002
				-	TR 4-2	10/31/2002
				-	TR 4-3	10/31/2002
				-	TR 4-4	04/28/2009
				-	TR 4-5	05/29/2015
				-	TR 4-6	05/21/2012
				-	TR 4-7	05/21/2012
				-	TR 4-8	05/21/2012
				-	TR 4-9	05/21/2012
				-	TR 4-10	07/05/2013
				-	TR 4-11	08/09/2016
				-	TR 4-12	08/09/2016
				-	TR 4-13	08/09/2016
				-	TR 4-14	08/09/2016
				-	TR 5-1A	10/15/2002
				-	TR 5-2	05/15/2000
				-	TR 5-3	10/15/2002
				-	TR 5-4	08/09/2016
				-	TR 5-5	08/09/2016
				-	TR 6-1	10/15/2002
				-	TR 6-2	03/10/2015
				-	TR 6-3	07/31/2015
				-	TR 6-4	11/19/2015
				-	TR 6-5	11/19/2015
				-	TR 8-1	06/16/2003
				-	TR 9-1	09/05/2008
				-	TR 9-2	04/30/2018

Wiring Diagram Manual (WDM)

Manual	TC	Model	Doc#	Rev.	Temp. Rev.	Issue Date
WDM	JCAB	MU-2B-20	YET 71288	ORIG	-	07/01/1971
				-	-	07/07/1993
WDM	JCAB	MU-2B-25	YET 71371	ORIG	-	12/01/1971
				5	-	08/27/1999
WDM	FAA	MU-2B-25	MR-0186	ORIG	-	08/16/1976
				-	TR28-1	07/01/2014
WDM	JCAB	MU-2B-26	YET 74133	ORIG	-	05/01/1974
				2	-	08/27/1999
WDM	FAA	MU-2B-26/26A	MR-0216	ORIG	-	04/01/1977
				3	-	08/27/1999
				-	TR 28-1	07/01/2014
				-	TR 28-2	07/01/2014
WDM	JCAB	MU-2B-30	YET 71289	ORIG	-	07/01/1971
				4	-	08/27/1999
WDM	JCAB	MU-2B-35	YET 70206	ORIG	-	04/01/1971
				5	-	08/27/1999
WDM	JCAB	MU-2B-36	YET 74126	ORIG	-	05/01/1974
				2	-	08/27/1999

07/01/2020

WDM	FAA	MU-2B-36A	MR-0219	ORIG	-	02/01/1978
				3	-	08/27/1999
				-	TR 28-1	07/01/2014
				-	TR 28-2	07/01/2014
WDM	FAA	MU-2B-40	MR-0334	ORIG	-	09/01/1978
				4	-	10/01/1992
				-	TR 28-1	07/01/2014
WDM	FAA	MU-2B-60	MR-0337	ORIG	-	09/01/1978
				-	TR 28-1	07/01/2014

Maintenance Requirements Manual (MRM)

Manual	TC	Model	Doc#	Rev.	Temp. Rev.	Issue Date
MRM	JCAB&FAA	ALL	MR-0178-2	ORIG	-	07/02/1976
				REISSUED	-	07/07/2003
				1	-	07/10/2017
				-	TR 1	06/29/2018
MRM	JCAB&FAA	ALL	MR-0179-2	ORIG	-	07/02/1976
				REISSUED	-	07/07/2003
				1	-	07/10/2017
				-	TR 1	06/29/2018

Structural Repair Manual (SRM)

Manual	TC	Model	Doc#	Rev.	Temp. Rev.	Issue Date
SRM	FAA&JCAB	ALL	YET 72035A	-	-	01/01/1997
				2	-	01/25/2002
				-	TR 1-1	03/15/2002
				-	TR 1-2	03/15/2002
				-	TR 1-3	05/29/2015
				-	TR 1-4	05/29/2015
				-	TR 1-5	05/29/2015
				-	TR 1-6	09/30/2015
				-	TR 2-1	03/15/2002
				-	TR 2-2	09/30/2016
				-	TR 3-1	08/31/2017
				-	TR 4A-1	05/29/2015
				-	TR 4A-2	05/29/2015
				-	TR 4A-3	05/29/2015
				-	TR 4A-4	05/29/2015
				-	TR 4A-5	05/29/2015
				-	TR 4A-6	05/29/2015
				-	TR 4A-7	09/30/2015
				-	TR 4A-8	08/31/2017
				-	TR 4A-9	08/31/2017
				-	TR 4A-10	08/31/2017
				-	TR 4B-1	05/29/2015
				-	TR 4B-2	05/29/2015
-	TR 4B-3	05/29/2015				

				-	TR 4B-4	05/29/2015
				-	TR 4B-5	05/29/2015
				-	TR 4B-6	09/30/2015
				-	TR 4B-7	09/30/2015
				-	TR 4B-8	08/31/2017
				-	TR 4B-9	08/31/2017
				-	TR 4B-10	08/31/2017
				-	TR 4B-11	08/31/2017
				-	TR 4B-12	08/31/2017
				-	TR 4B-13	08/31/2017
				-	TR 4B-14	08/31/2017
				-	TR 5-1	09/27/2004
				-	TR 5-2	09/27/2004
				-	TR 5-3	09/27/2004
				-	TR 5-4	09/27/2004
				-	TR 5-5	09/27/2004
				-	TR 5-6	09/27/2004
				-	TR 5-7	09/27/2004
				-	TR 5-8	09/27/2004
				-	TR 6-1	09/27/2004
				-	TR 6-2	05/29/2015
				-	TR 6-3A	08/31/2017

Illustrated Parts Catalog (IPC)

Manual	TC	Model	Doc#	Rev.	Temp. Rev.	Issue Date
IPC	JCAB	MU-2B	YET 67165	ORIG	-	09/01/1967
				12	-	04/16/2001
				-	TR 2-1	02/05/2008
				-	TR 2-2	04/28/2009
				-	TR 2-3	07/30/2012
				-	TR 2-4	07/30/2012
				-	TR 2-5	07/30/2012
				-	TR 2-6	07/30/2012
				-	TR 2-7	05/21/2012
				-	TR 2-8	03/10/2015
				-	TR 2-9	03/10/2015
				-	TR 2-10	01/15/2016
				-	TR 2-11	08/09/2016
				-	TR 2-12	08/09/2016
				-	TR 2-13	08/09/2016
				-	TR 2-14	08/09/2016
				-	TR 2-15	08/09/2016
				-	TR 2-16	08/09/2016
				-	TR 2-17	08/09/2016
				-	TR 2-18	08/09/2016
				-	TR 2-19	02/07/2020
				-	TR 2-20	02/07/2020
				-	TR 2-21	02/07/2020

				-	TR 2-22	02/07/2020
				-	TR 2-23	02/07/2020
IPC	JCAB	MU-2B-10	YET 67028	ORIG	-	05/01/1967
				13		04/16/2001
					TR 2-1	02/05/2008
					TR 2-2	02/05/2008
					TR 2-3	10/13/2009
					TR 2-4	04/28/2009
				-	TR 2-5	04/28/2009
				-	TR 2-6	07/30/2012
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
IPC	JCAB	MU-2B-15	YET 68170	ORIG	-	10/01/1968
				12	-	04/16/2001
					TR 2-1	02/05/2008
					TR 2-2	02/05/2008
					TR 2-3	10/13/2009
					TR 2-4	04/28/2009
					TR 2-5	04/28/2009
					TR 2-6	07/30/2012
					TR 2-7	07/30/2012
					TR 2-8	07/30/2012
IPC	JCAB	MU-2B-20	YET 68036B	ORIG	-	05/01/1968
				1	-	04/16/2001
				-	TR 2-1	02/05/2008
				-	TR 2-2	02/05/2008
				-	TR 2-3	02/05/2008
				-	TR 2-4	10/13/2009
				-	TR 2-5	04/28/2009
				-	TR 2-6	04/28/2009
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
				-	TR 2-9	07/30/2012
				-	TR 2-10	07/30/2012
				-	TR 2-11	07/30/2012
				-	TR 2-12	05/21/2012
				-	TR 2-13	03/10/2015
				-	TR 2-14	01/15/2016
				-	TR 2-15	03/17/2016
				-	TR 2-16	03/17/2016
				-	TR 2-17	03/17/2016
				-	TR 2-18	03/17/2016
				-	TR 2-19A	06/29/2018
				-	TR 2-20A	06/29/2018
				-	TR 2-21	08/09/2016
				-	TR 2-22	08/09/2016
				-	TR 2-23	08/09/2016
-	TR 2-24	08/09/2016				
-	TR 2-25	08/09/2016				

07/01/2020

				-	TR 2-26	08/09/2016
				-	TR 2-27	08/09/2016
				-	TR 2-28	08/09/2016
				-	TR 2-29	08/09/2016
				-	TR 2-30	08/09/2016
				-	TR 2-31	06/16/2017
				-	TR 2-32	06/16/2017
				-	TR 2-33	07/10/2017
				-	TR 2-34	08/31/2017
				-	TR 2-35	08/31/2017
				-	TR 2-36	08/31/2017
				-	TR 2-37	09/15/2017
				-	TR 2-38	04/30/2018
				-	TR 2-39	06/29/2018
				-	TR 2-40	02/07/2020
				-	TR 2-41	02/07/2020
				-	TR 2-42	02/07/2020
				-	TR 2-43	02/07/2020
				-	TR 2-44	02/07/2020
				-	TR 2-45	02/07/2020
				-	TR 2-46	02/07/2020
				-	TR 2-47	02/07/2020
				-	TR 2-48	02/07/2020
				-	TR 2-49	02/07/2020
				-	TR 2-50	02/07/2020
				-	TR 2-51	02/07/2020
				-	TR 2-52	02/07/2020
IPC	JCAB&FAA	MU-2B-25	YET 72092A	ORIG	-	08/01/1974
				1	-	04/16/2001
				-	TR 2-1	02/05/2008
				-	TR 2-2	02/05/2008
				-	TR 2-3	10/13/2009
				-	TR 2-4	04/28/2009
				-	TR 2-5	04/28/2009
				-	TR 2-6	07/30/2012
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
				-	TR 2-9	07/30/2012
				-	TR 2-10	07/01/2014
				-	TR 2-11	07/01/2014
				-	TR 2-12	07/01/2014
				-	TR 2-13	07/01/2014
				-	TR 2-14	05/21/2012
				-	TR 2-15	03/10/2015
				-	TR 2-16	11/30/2015
				-	TR 2-17	11/30/2015
				-	TR 2-18	01/15/2016
				-	TR 2-19A	06/29/2018
				-	TR 2-20A	06/29/2018

07/01/2020

				-	TR 2-21	08/09/2016
				-	TR 2-22	08/09/2016
				-	TR 2-23	08/09/2016
				-	TR 2-24	08/09/2016
				-	TR 2-25	08/09/2016
				-	TR 2-26	08/09/2016
				-	TR 2-27	08/09/2016
				-	TR 2-28	08/09/2016
				-	TR 2-29	06/16/2017
				-	TR 2-30	06/16/2017
				-	TR 2-31	08/31/2017
				-	TR 2-32	08/31/2017
				-	TR 2-33	08/31/2017
				-	TR 2-34	09/15/2017
				-	TR 2-35	04/30/2018
				-	TR 2-36	02/07/2020
				-	TR 2-37	02/07/2020
				-	TR 2-38	02/07/2020
				-	TR 2-39	02/07/2020
				-	TR 2-40	02/07/2020
				-	TR 2-41	02/07/2020
				-	TR 2-42	02/07/2020
				-	TR 2-43	02/07/2020
				-	TR 2-44	02/07/2020
IPC	JCAB&FAA	MU-2B-26/26A	YET 74134A	ORIG	-	08/01/1974
				1	-	04/16/2001
				-	TR 2-1	02/05/2008
				-	TR 2-2	02/05/2008
				-	TR 2-3	02/05/2008
				-	TR 2-4	10/13/2009
				-	TR 2-5	07/30/2012
				-	TR 2-6	07/30/2012
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
				-	TR 2-9	07/30/2012
				-	TR 2-10	07/01/2014
				-	TR 2-11	07/01/2014
				-	TR 2-12	07/01/2014
				-	TR 2-13	07/01/2014
				-	TR 2-14	03/10/2015
				-	TR 2-15	05/22/2016
				-	TR 2-16	01/15/2016
				-	TR 2-17A	06/29/2018
				-	TR 2-18A	06/29/2018
				-	TR 2-19	08/09/2016
				-	TR 2-20	08/09/2016
				-	TR 2-21	08/09/2016
				-	TR 2-22	08/09/2016
				-	TR 2-23	08/09/2016

				-	TR 2-24	08/09/2016
				-	TR 2-25	08/09/2016
				-	TR 2-26	08/09/2016
				-	TR 2-27	06/16/2017
				-	TR 2-28	06/16/2017
				-	TR 2-29	07/10/2017
				-	TR 2-30	08/31/2017
				-	TR 2-31	08/31/2017
				-	TR 2-32	08/31/2017
				-	TR 2-33	09/15/2017
				-	TR 2-34	09/15/2017
				-	TR 2-35	04/30/2018
				-	TR 2-36	02/07/2020
				-	TR 2-37	02/07/2020
				-	TR 2-38	02/07/2020
				-	TR 2-39	02/07/2020
				-	TR 2-40	02/07/2020
				-	TR 2-41	02/07/2020
				-	TR 2-42	02/07/2020
				-	TR 2-43	02/07/2020
				-	TR 2-44	02/07/2020
				-	TR 2-45	02/07/2020
				-	TR 2-46	02/07/2020
IPC	JCAB	MU-2B-30	YET 69019	ORIG	-	10/01/1969
				14	-	04/16/2001
				-	TR 2-1	02/05/2008
				-	TR 2-2	02/05/2008
				-	TR 2-3	02/05/2008
				-	TR 2-4	10/13/2009
				-	TR 2-5	04/28/2009
				-	TR 2-6	04/28/2009
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
				-	TR 2-9	07/30/2012
				-	TR 2-10	07/30/2012
				-	TR 2-11	03/10/2015
				-	TR 2-12	03/10/2015
				-	TR 2-13	07/02/2015
				-	TR 2-14	01/15/2016
				-	TR 2-15A	06/29/2018
				-	TR 2-16A	06/29/2018
				-	TR 2-17	08/09/2016
				-	TR 2-18	08/09/2016
				-	TR 2-19	08/09/2016
				-	TR 2-20	08/09/2016
				-	TR 2-21	08/09/2016
				-	TR 2-22	08/09/2016
				-	TR 2-23	08/09/2016
				-	TR 2-24	08/09/2016

				-	TR 2-25	08/09/2016
				-	TR 2-26	08/09/2016
				-	TR 2-25	08/09/2016
				-	TR 2-26	08/09/2016
				-	TR 2-27	08/31/2017
				-	TR 2-28	08/31/2017
				-	TR 2-29	09/15/2017
				-	TR 2-30	04/30/2018
				-	TR 2-31	02/07/2020
				-	TR 2-32	02/07/2020
				-	TR 2-33	02/07/2020
				-	TR 2-34	02/07/2020
				-	TR 2-35	02/07/2020
				-	TR 2-36	02/07/2020
				-	TR 2-37	02/07/2020
				-	TR 2-38	02/07/2020
IPC	JCAB&FAA	MU-2B-35	YET 70193A	ORIG	-	08/01/1971
				1	-	04/16/2001
				-	TR 2-1	02/05/2008
				-	TR 2-2	02/05/2008
				-	TR 2-3	10/13/2009
				-	TR 2-4	04/28/2009
				-	TR 2-5	07/30/2012
				-	TR 2-6	07/30/2012
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
				-	TR 2-9	07/30/2012
				-	TR 2-10	03/10/2015
				-	TR 2-11	03/10/2015
				-	TR 2-12	07/02/2015
				-	TR 2-13	01/15/2016
				-	TR 2-14A	06/29/2018
				-	TR 2-15A	06/29/2018
				-	TR 2-16	08/09/2016
				-	TR 2-17	08/09/2016
				-	TR 2-18	08/09/2016
				-	TR 2-19	08/09/2016
				-	TR 2-20	08/09/2016
				-	TR 2-21	08/09/2016
				-	TR 2-22	08/09/2016
				-	TR 2-23	08/09/2016
				-	TR 2-24	07/10/2017
				-	TR 2-25	08/31/2017
				-	TR 2-26	08/31/2017
				-	TR 2-27	09/15/2017
				-	TR 2-28	04/30/2018
				-	TR 2-29	02/07/2020
				-	TR 2-30	02/07/2020
				-	TR 2-31	02/07/2020

				-	TR 2-32	02/07/2020
				-	TR 2-33	02/07/2020
				-	TR 2-34	02/07/2020
				-	TR 2-35	02/07/2020
IPC	JCAB&FAA	MU-2B-36/36A	YET 74127A	ORIG	-	08/01/1974
				1	-	04/16/2001
				-	TR 2-1	02/05/2008
				-	TR 2-2	02/05/2008
				-	TR 2-3	02/05/2008
				-	TR 2-4	10/13/2009
				-	TR 2-5	04/28/2009
				-	TR 2-6	04/28/2009
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
				-	TR 2-9	07/30/2012
				-	TR 2-10	07/30/2012
				-	TR 2-11	07/30/2012
				-	TR 2-12	07/30/2012
				-	TR 2-13	07/01/2014
				-	TR 2-14	07/01/2014
				-	TR 2-15	07/01/2014
				-	TR 2-16	05/21/2012
				-	TR 2-17	03/10/2015
				-	TR 2-18	03/10/2015
				-	TR 2-19	07/02/2015
				-	TR 2-20	01/15/2016
				-	TR 2-21A	06/29/2018
				-	TR 2-22A	06/29/2018
				-	TR 2-23	08/09/2016
				-	TR 2-24	08/09/2016
				-	TR 2-25	08/09/2016
				-	TR 2-26	08/09/2016
				-	TR 2-27	08/09/2016
				-	TR 2-28	08/09/2016
				-	TR 2-29	08/09/2016
				-	TR 2-30	08/09/2016
				-	TR 2-31	07/10/2017
				-	TR 2-32	08/31/2017
				-	TR 2-33	08/31/2017
				-	TR 2-34	09/15/2017
				-	TR 2-35	09/15/2017
				-	TR 2-36	04/30/2018
				-	TR 2-37	02/07/2020
				-	TR 2-38	02/07/2020
				-	TR 2-39	02/07/2020
				-	TR 2-40	02/07/2020
				-	TR 2-41	02/07/2020
				-	TR 2-42	02/07/2020
				-	TR 2-43	02/07/2020

				-	TR 2-44	02/07/2020
IPC	FAA	MU-2B-40	MR-0341-1	ORIG	-	09/01/1978
				1	-	04/16/2001
				-	TR 2-1	07/30/2003
				-	TR 2-2	07/30/2003
				-	TR 2-3	02/05/2008
				-	TR 2-4	02/05/2008
				-	TR 2-5	02/05/2008
				-	TR 2-6	10/13/2009
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
				-	TR 2-9	07/30/2012
				-	TR 2-10	07/30/2012
				-	TR 2-11	07/01/2014
				-	TR 2-12	07/01/2014
				-	TR 2-13	07/01/2014
				-	TR 2-14	05/21/2012
				-	TR 2-15	03/10/2015
				-	TR 2-16	05/22/2015
				-	TR 2-17A	06/29/2018
				-	TR 2-18A	06/29/2018
				-	TR 2-19	08/09/2016
				-	TR 2-20	08/09/2016
				-	TR 2-21	08/09/2016
				-	TR 2-22	08/09/2016
				-	TR 2-23	08/09/2016
				-	TR 2-24	08/09/2016
				-	TR 2-25	08/09/2016
				-	TR 2-26	08/09/2016
				-	TR 2-27	06/16/2017
				-	TR 2-28	06/16/2017
				-	TR 2-29	07/10/2017
				-	TR 2-30	08/31/2017
				-	TR 2-31	08/31/2017
				-	TR 2-32	08/31/2017
				-	TR 2-33	09/15/2017
				-	TR 2-34	09/15/2017
				-	TR 2-35	04/30/2018
				-	TR 2-36	02/07/2020
				-	TR 2-37	02/07/2020
				-	TR 2-38	02/07/2020
				-	TR 2-39	02/07/2020
				-	TR 2-40	02/07/2020
				-	TR 2-41	02/07/2020
				-	TR 2-42	02/07/2020
				-	TR 2-43	02/07/2020
				-	TR 2-44	02/07/2020
IPC	FAA	MU-2B-60	MR0342-2	ORIG	-	09/01/1978
				1	-	04/16/2001

				-	TR 2-1	07/30/2003
				-	TR 2-2	07/30/2003
				-	TR 2-3	02/05/2008
				-	TR 2-4	02/05/2008
				-	TR 2-5	02/05/2008
				-	TR 2-6	10/13/2009
				-	TR 2-7	07/30/2012
				-	TR 2-8	07/30/2012
				-	TR 2-9	07/30/2012
				-	TR 2-10	07/30/2012
				-	TR 2-11	07/30/2012
				-	TR 2-12	07/30/2012
				-	TR 2-13	07/01/2014
				-	TR 2-14	07/01/2014
				-	TR 2-15	07/01/2014
				-	TR 2-16	07/01/2014
				-	TR 2-17	05/21/2012
				-	TR 2-18	03/10/2015
				-	TR 2-19	03/10/2015
				-	TR 2-20	07/02/2015
				-	TR 2-21A	06/29/2018
				-	TR 2-22A	06/29/2018
				-	TR 2-23	08/09/2016
				-	TR 2-24	08/09/2016
				-	TR 2-25	08/09/2016
				-	TR 2-26	08/09/2016
				-	TR 2-27	08/09/2016
				-	TR 2-28	08/09/2016
				-	TR 2-29	08/09/2016
				-	TR 2-30	08/09/2016
				-	TR 2-31	08/09/2016
				-	TR 2-32	07/10/2017
				-	TR 2-33	08/31/2017
				-	TR 2-34	08/31/2017
				-	TR 2-35	04/30/2018
				-	TR 2-36	02/07/2020
				-	TR 2-37	02/07/2020
				-	TR 2-38	02/07/2020
				-	TR 2-39	02/07/2020
				-	TR 2-40	02/07/2020
				-	TR 2-41	02/07/2020
				-	TR 2-42	02/07/2020
				-	TR 2-43	02/07/2020

Pilot Check List (PCL)

Manual	TC	Model	Doc#	Rev.	Temp. Rev.	Issue Date
PCL	FAA	MU-2B	YET 06244	ORIG	-	12/25/2006
				A	-	03/02/2007

				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-10	YET 06245B	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
PCL	FAA	MU-2B-15	YET 06246B	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
PCL	FAA	MU-2B-20	YET 06247	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-25	YET 06248	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-25	YET 06253	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-26	YET 06249	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-26	YET 06254	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-26A	YET 06255	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-30	YET 06250	ORIG	-	12/25/2006
				A	-	03/02/2007
				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-35	YET 06251	ORIG	-	07/18/2006
				A	-	12/25/2006
				B	-	02/12/2007
				C	-	05/06/2010
				D	-	04/10/2014

				E	-	08/24/2016
PCL	FAA	MU-2B-36	YET 06252	ORIG	-	07/18/2006
				A	-	12/25/2006
				B	-	02/12/2007
				C	-	05/06/2010
				D	-	04/10/2014
				E	-	08/24/2016
PCL	FAA	MU-2B-36	YET 06252-1	D	-	04/10/2014
				E	-	08/24/2016
PCL	FAA	MU-2B-36A	YET 06257	ORIG	-	07/18/2006
				A	-	12/25/2006
				B	-	02/12/2007
				C	-	05/06/2010
				D	-	04/10/2014
				E	-	08/24/2016
PCL	FAA	MU-2B-40	YET 06256	ORIG	-	12/25/2006
				A	-	02/12/2007
				B	-	05/06/2010
				C	-	04/10/2014
				D	-	08/24/2016
PCL	FAA	MU-2B-60	YET 06220	ORIG	-	05/30/2006
				A	-	07/18/2006
				B	-	12/25/2006
				C	-	02/12/2007
				D	-	05/06/2010
				E	-	04/10/2014
				F	-	08/24/2016

Service Information published after most recent MU-2 Service Information List (SN 047Z or SN 034/00-001S, as applicable to a specific aircraft type certificate,) or most recent Service Information for each category of Service Information.

JCAB SERVICE BULLETIN

JCAB SERVICE RECOMMENDATION

SR 080B	PPC Lever Secondary Retention Feature, Installation of	04/28/2020
---------	--	------------

JCAB SERVICE NEWS

SN 197	MU-2 Training with Garmin G600 and GTN-750 Avionics at SIMCOM	10/31/2018
SN 198A	Alpha Systems' Angle of Attack System for Mitsubishi MU-2 Aircraft	11/30/2018
SN 199	MU-2 Passenger Briefing Card	07/01/2019
SN 200	MU-2 Flight Training with Alpha Systems AOA System at SIMCOM	10/25/2019
SN 201	Preventative Maintenance – Nose Landing Gear System	10/25/2019
SN 202	MHIA-APD Office Move	06/05/2020

JCAB SERVICE LETTER

SL 105	Goodrich Service Bulletin – Propeller De-Icer Timer Repair	04/26/2019
SL 106	FAA SAIB CE-19-09 – Wing Miscellaneous Structure	06/21/2019
SL 107	FAA SAIB CE-19-13 – Flight Control Cables and Terminals	09/30/2019
SL 108	Honeywell Operating Information Letter (OIL) OIL331-11R17	10/02/2019
SL 109	FAA SAIB NE-20-04: Engine Fuel – Jet Fuel Biocide Additive	06/19/2020

FAA SERVICE BULLETIN

FAA SERVICE RECOMMENDATION

SR 049/76-002	PPC Lever Secondary Retention Feature, Installation of	06/29/2018
---------------	--	------------

FAA SERVICE NEWS

SN 146/00-030	MU-2 Training with Garmin G600 and GTN-750 Avionics at SIMCOM	10/31/2018
SN 147/34-003A	Alpha Systems' Angle of Attack System for Mitsubishi MU-2 Aircraft	11/30/2018
SN 148/00-031	MU-2 Passenger Briefing Card	07/01/2019
SN 149/00-032	MU-2 Flight Training with Alpha Systems AOA System at SIMCOM	10/25/2019
SN 150/32-017	Preventative Maintenance – Nose Landing Gear System	10/25/2019
SN 151/00-033	MHIA-APD Office Move	06/05/2020

FAA SERVICE LETTER

SL 078/30-005	Goodrich Service Bulletin – Propeller De-Icer Timer Repair	04/26/2019
SL 079/57-001	FAA SAIB CE-19-09 – Wing Miscellaneous Structure	06/21/2019
SL 080/27-001	FAA SAIB CE-19-13 – Flight Control Cables and Terminals	09/30/2019
SL 081/71-014	Honeywell Operating Information Letter (OIL) OIL331-11R17	10/02/2019
SL 082/00-003	FAA SAIB NE-20-04: Engine Fuel – Jet Fuel Biocide Additive	06/19/2020

List of Component Maintenance Manuals

	Title of Manual	Manual #	Date
1	Introduction to CMM	YET03208	08/09/2016
2	ELEVATOR TRIM ACTUATOR P/N 010A-61640-11	YET03234	08/09/2016
3	RUDDER TRIM ACTUATOR P/M 010A-61641-11	YET03235	08/09/2016
4	MASTER BRAKE CYLINDER P/N 010A-38446-1, -2, -11 AND -12	YET03236	08/09/2016
5	MASTER BRAKE CYLINDER P/N 035A-38440-1, -2, -11 AND -12	YET03237	08/09/2016
6	MASTER BRAKE CYLINDER P/N 010A-938440-1, -2, -11 AND -12	YET03238	08/09/2016
7	SHIMMY DAMPER P/N 010A-39220-11 AND -21	YET03239	08/09/2016
8	SHIMMY DAMPER P/N 016A-39200, -11, -21, -31, -41 AND -51	YET03240	06/12/2017
9	NOSE LANDING GEAR OLEO STRUT ASSEMBLY P/N 010A-39131, -21, -31, -41 AND -61	YET03241	08/09/2016
10	NOSE LANDING GEAR STRUT ASSEMBLY P/N 030A-39111, -11 AND -21	YET03242	08/09/2016
11	MAIN LANDING GEAR OLEO STRUT ASSEMBLY P/N 010A-38220-11, -12, -21, -22, -31, -32, -41 AND -42	YET03243	08/09/2016
12	MAIN LANDING GEAR OLEO STRUT ASSEMBLY P/N 030A-38151, -11 AND -21	YET03244	08/09/2016
13	Flap Main Gearbox Assy P/N 010A-62840-1, -2, -11 and -12	YET82037B	08/10/1990
14	Flap Outer Gearbox P/N 017A-61870-11, -21	YET82038B	08/10/1990
15	MLG Thrust Gearbox Assy P/N 010A-38190-31, -32	YET82039B	08/10/1990
16	LG Main Reduction Gearbox Assy P/N 010A-38893-11	YET82040B	08/10/1990
17	LG Main Reduction Gearbox Assy P/N 017A-38550-11, -21	YET82041B	08/10/1990
18	LG Main Reduction Gearbox Assy P/N 030A-38741-31	YET82042A	08/10/1990
19	Emergency Gear Down Mechanism Assembly P/N 010A-38850	YET82043B	08/10/1990
20	Nose Landing Gear Bevel Gearbox Assembly P/N 010A-38811	YET82044B	08/10/1990
21	Thrust Gearbox Assembly P/N 030A-38760-1, -2, -11, -12	YET82143B	08/10/1990
22	Nose Landing Gear Actuator Assy P/N 010A-39850-21, -31, -41	YET82144B	08/10/1990