	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	8
	Page

	CL 600\601\601-3A\601-3R\604\605
	Date:
	XXX-XX/2007
	HOC-1

M A S T E R M I N I M U M E Q U I P M E N T L I S T

BOMBARDIER BUSINESS JET

CANADAIR CHALLENGER

CL 600/601/601-3A/601-3R/604/605/650
TRANSMITTAL LETTER

This letter presents Revision 12 of the Challenger 600 Master Minimum Equipment List for all variants, dated
April 28, 2019.
The associated Challenger 600 Dispatch Deviation Guide (DDG) will be issued to support this MMEL. The DDG is to be issued within 30 days after approval.
TRANSPORT CANADA

MASTER MINIMUM EQUIPMENT LIST

Bombardier Business Jet

CL 600/601/601-3A/601-3R/604/605/650
First Issued: 19 April 1989

Revision 12: 28 April 2019

	table of contents

	Subject
	Chapter/Page

	
	

	tRANSMITTAL LETTER PAGE

title PAGE
	

	TABLE OF CONTENTS
	TOC-1

	Manual Approval Page
	

	RECORD OF Revisions
	rev-1

	RECORD OF TEMPORARY REVISIONS
	TpRv-1

	USER COMMENTS
	

	LIST OF EFFECTIVE PAGES
	LEP-1

	highlights of change
	hoc-1

	DEFINITIONS
	DEF-1

	abbreviations and acronyms
	abb-1

	preamble
	Pre-1

	EQUIPMENT LIST
	

	Air Conditioning
	21-1

	Auto Flight
	22-1

	Communications
	23-1

	Electrical Power
	24-1

	Equipment/Furnishings
	25-1

	Fire Protection
	26-1

	Flight Controls
	27-1

	Fuel
	28-1

	Hydraulic Power
	29-1

	Ice and Rain Protection
	30-1

	Indicating/Recording Systems
	31-1

	Landing Gear
	32-1

	Lights
	33-1

	Navigation
	34-1

	Oxygen
	35-1

	Pneumatics
	36-1

	
	

	
	(Cont’d)

	table of contents (Cont’d)

	Subject
	Chapter/Page

	
	

	EQUIPMENT LIST (Cont’d)
	

	
	

	Water /Waste
	38-1

	Central Maintenance System
	45-1

	Information Systems
	46-1
	

	APU
	49-1
	

	Doors
	52-1

	Windows
	56-1

	Power Plant
	71-1

	Engine Fuel and Control
	73-1

	Ignition
	74-1

	Engine Controls
	76-1

	Engine Indicating
	77-1

	Exhaust
	78-1

	Oil
	79-1

	
	

[image: image1.jpg]TRANSPORT CANADA

MASTER MINIMUM EQUIPMENT LIST

CANADAIR CHALLENGER

CL-600 {CL-600-1A11)
CL-601 (CL-600-2A12)
CL-601-3A (CL600-2B16)
CL-601-3R (CL600-2B16)

CL-604 (CL600-2B16)
CL-605 {CL600-2B16)
CL-650 {CL600-2B16)

CL 6001601\601-3A\601-3R\604\605\650

Manual Approval

A IS0

TAATOND

Approved:

Walter Istchenko

Chief, Flight Test

National Aircraft Certification
for Minister of Transport

Date: m

Revision 12

RECORD OF REVISIONS
Retain this index in the front of the manual. When Revisions are received and inserted, enter the relevant information in the columns below.

	Revision #
	Pages Affected
	By

	Original
	All
	Canadair

	Rev. 1
	All (except TR index page ii)
	

	Rev. 2
	All
	

	Rev. 3
	All
	

	Rev. 4
	Title Page, TOC-1, TOC-2, Manual Approval Page, Rev-1, Rev-2, TpRv-1, TpRv-2, LEP-1 to LEP-3, HOC-1, HOC-2, 21-5 to 21-8, 21-11,21-12 / 22-5, 22-6 / 24-1, 24-2, 24-5 to 24-10 / 26-3, 26-4 / 27-1, 27-2 / 28-3, 28-4,28-9, 28-10 / 30-3 to 30-8 / 32-1 to 32-4 / 34-1 to 34-4, 34-7 to 34-10 / 36-1, 36-2 / 45-1, 45-2 / 52-1, 52-2 / 74-1, 74-2 / 76-1, 76-2 / 77-1, 77-2 / 78-1, 78-2 / 79-1, 79-2
	

	Rev. 5
	Title Page, TOC-1, Manual Approval Page, Rev-2, TpRv-1, TpRv-2, LEP-1 to LEP-3, HOC-1, HOC-2, Def-7, Abb-10, 21-5, 21-12 / 22-1 to 22-6 / 23-1, 23-5, 23-6 / 24-4, 24-5, 24-9 / 25-3,25-4 / 26-3 to 26-6 / 27-2 to 27-6 / 28-5, 28-11 / 29-1 / 30-6 / 31-1 to 31-4 / 32-4 / 33-5, 33-7 / 34-4, 34-8, 34-9, 34-12, 34-16 to 34-20 / 52-1, 52-3, 52-5, 52-6 / 74-2, 74-3.
	

	Rev. 6
	Title Page, Manual Approval Page, Rev-2, TpRv-2, TpRv-3, LEP-1 to LEP-3, HOC-1, HOC-7, all ATAs.
	

	Rev. 7
	Title Page, Manual Approval Page, Rev-3, TpRv-3, LEP-1 to LEP-3, HOC-1 to HOC-7, 21-2,21-3,21-4,21-5,21-6,21-7,21-8,21-9, 21-10,21-11 / 22-2,22-3,22-4, 22-5,22-6 / 23-1,23-2,23-3,23-4,23-5,23-6,23-7,23-8 / 24-3 / 25-1,25-2,25-3,25-4,25-5,25-6,25-7,25-8,25-9, 25-10 / 26-1,26-2, 26-3,26-4, 26-5, 26-6 / 27-1,27-3,27-4,27-5, 27-6 / 28-1,28-2,28-3, 28-4,28-5, 28-6,28-7,28-8, 28-9, 28-10, 28-11, 28-12, 28-13 / 30-1, 30-2, 30-3, 30-4, 30-5, 30-6, 30-7, 30-8, 30-9 / 31-1, 31-2, 31-3, 31-4, 31-5, 31-6 / 32-4 / 33-1, 33-2, 33-3, 33-4, 33-5, 33-6, 33-7, 33-8,33-9, 33-10 / 34-5, 34-6, 34-7, 34-8, 34-9, 34-10, 34-18, 34-19 / 35-1, 35-4 / 38-1 / 49-2 / 52-1, 52-2, 52-3, 52-4, 52-5 / 56-1, 56-2 / 73-1.

	

RECORD OF REVISIONS
(Cont’d)

	Rev. 8
	All
	

	
	
	

	Rev 9
	Transmittal Letter Page, Title Page, TOC-1, TOC-2, Manual Approval Page, REV-1, REV-2, TpRv-2 to TpRv-4, MMEL USER COMMENTS, LEP-1 to LEP-4, HOC-1 to HOC-8, DEF-2, DEF-4, ABB-1, ABB-4 to , ABB-8 to 10, 21-1, 21-5, / 22-1, 22-2, 22-5 / 23-1 to 23-6, 23-8 to 23-12 / 24-1 to 24-10 / 25-1 to 25-10 / 26-1 to 26-5 / 27-1, 27-3 /28-9, 28-10 / 29-1 to 29-4 / 30-2 to 30-10 / 31-2, 31-8 to 31-10 / 32-4 / 33-7 / 34-2 to 34-24 / 35-3, 35-4 /36-1 / 38-1, 38-2 / 46-1 to 46-4 / 49-1, 49-2 / 52-2 to 52-4 / 56-1, 56-2
	

	
	
	

	Rev 10
	All
	

	
	
	

	Rev 11
	Transmittal Letter Page, Title Page, Manual Approval Page, REV-2, TpRv-3, MMEL USER COMMENTS, LEP-1 to LEP-4/ HOC-1 to HOC-2 / ABB-7 / 22-2, 22-3, 22-4, 22-5, 22-6, 22-7, 22-8, / 24-8, 24-9 / 25-3, 25-7 / 27-3, 27-4, 27-5 /28-4 / 29-4 / 30-3, 30-4, 30-5, 30-6, 30-7, 30-8, 30-9, 30-10 / 31-2 / 32-2 / 33-11 / 34-9, 34-11, 34-14, 34-16 / 78-1
	

	Rev 12
	Transmittal Letter Page, Title Page, Manual Approval Page, REV-2, MMEL USER COMMENTS, LEP-1,LEP-3,LEP-4 /

24-2/ 33-11 / 46-2, 46-3 / 79-2

	

RECORD OF TEMPORARY REVISIONS
Retain this index in the front of the manual. When Temporary Revisions are issued or cancelled, enter the date you insert each revision in your manual.

	Temp Rev #
	Pages Affected
	TC approval
	Description of Revision
	Date Incorporated Signature

	1
	30-6
	K.J. Mansfield chief, Flight test, 20 December, 1995
	Revises MMEL relief for Cowl Anti-Ice Pressure Relief Blow-off valves.
	Superseded by Rev. 3 dated 23 December 1995

	2
	28-2
	K.J. Mansfield chief, Flight test, 19 May, 1995
	Removes limitation to carry additional 150 pounds of fuel when one electric Fuel Pump is inoperative.
	Superseded by Rev. 3 dated 23 December 1995

	3
	24-1
	K.J. Mansfield chief, Flight test, 20 December, 1995
	Deletes MMEL ADG Auto-Deply System relief
	Superseded by Rev. 3 dated 23 December 1995

	4
	28-2
	K.J. Mansfield chief, Flight test, 20 December, 1995
	Adds left boost pump proviso requiring APU to be operating
	Superseded by Rev. 3 dated 23 December 1995

	5
	26-3
36-1
78-1
	L. Farrell for K.J. Mansfield chief, Flight test, 17 January, 1996
	Deletes proviso from 26-14-1, adds NOTE to 36-10-1, and adds proviso to 78-30-1.
	Superseded by Rev.4 dated 23 February 1996

	6
	24-4
	R. Walker for K.J. Mansfield chief, Flight test, 27 March, 1996
	Reinstates MMEL relief for ADG Auto-Deployment System
	Superseded by rev. 5 dated January 06/97

	7
	52-1
	L. Galvin K.J. Mansfield chief, Flight test, 05 March, 1996
	Recinds MMEL relief for Emergency Exit
	Superseded by Rev. 5 dated January 06/97

	8
	22-1, -2
22-3, -6
30-6,
34-4, -9
34-17
	L. Farrell for K.J. Mansfield chief, Flight test, 14 August, 1996
	Introduces RVSM exceptions to existing MMEL relief
	Superseded by Rev. 5 dated January 06/97

	9
	28-2
	R. Walker A/Chief flight Test for Minister of Transport 22 May 1997
	Adds relief for damaged/missing Turolator Vane
	Superseded by TR#11, dated 19 June 1997

	10
	32-3
	L. Farrell A/Chief Flight Test for Minister of Transport 22 May 1997
	Add provisos for Nose wheel Steering System
	Superseded by Rev. 6 dated 22 November 2001

	11
	28-2
	R. Walker A/Chief flight Test for Minister of Transport, 19 June 1997
	Corrects item callout for TR#9 to 28-13-3 (was identified as 28-13-2 in TR #9
	Superseded by Rev. 6 dated 22 November 2001

	12
	32-4
	William Jupp for Chief Flight Test for Minister of Transport, 25 November 1997
	Revises MMEL relief for Nose Ldg Gear Door Release Mechanism
	Superseded by Rev. 6 dated 22 November 2001

RECORD OF TEMPORARY REVISIONS
(Cont'd)

	Temp Rev #
	Pages Affected
	TC approval
	Description of Revision
	Date Incorporated Signature

	13
	56-1
	William Jupp for Chief Flight Test for Minister of Transport, 11 October 2002
	Re-introduces MMEL relief for Windshield Face Ply
	Superseded by Rev. 7 dated 12 November 2004

	14
	30-1
30-2
	William Jupp for Chief Flight Test for Minister of Transport, 29 March 2005
	Removes the relief to dispatch in wing anti-ice standby mode
	Superseded by TR 14-1 dated 29 March 2005

	14-1
	30-1
30-2
	William Jupp for Chief Flight Test for Minister of Transport, 20 April 2005
	Revises TR 14 to replace Modsum 600-10426 by SB 601-0575 and 604-30-002
	Superseded by TR 14-2 dated 12 January 2006

	14-2
	30-1
30-2
	William Jupp for Chief Flight Test for Minister of Transport, 12 January 2006
	Revises TR 14-1 to remove CL-601 (CL-600-2A12) from the restrictions imposed to A/C without SB 601-0575
	Superseded by revision 8 dated 15-October 2007

	15
	Cancelled
	
	
	

	16
	27-3
	R. Walker, A/Chief,
Flight Test for Minister of Transport,
March 17, 2009
	Revises MMEL item 27-40-1
	Superseded by TR 16-1 dated 29 March 2005

	16-1
	27-3
	J. Martin, A/Chief,
Flight Test for Minister of Transport,
June 24, 2009
	Revises TR 16 to correct the number installed and number required for dispatch and add model CL605 to the applicable aircraft types
	Superseded by Rev. 9 dated October 24/14

	17
	24-1
24-2

	J. Martin, A/Chief,
Flight Test for Minister of Transport,
November 20, 2009
	· Allows dispatch with one engine IDG inoperative for CL604 aircraft with APU 36-150 and SB 604-24-020 incorporated. SB 604-24-020 changes the APU generator exciter cut-off logic and makes it possible to keep the APU generator to ON during flight.

· Allows dispatch for one flight with one engine IDG inoperative and cross-side ACMP selected ON for
601-3A, 601-3R aircraft with SB 601-0568 incorporated.
	Superseded by Rev. 9 dated October 24/14

RECORD OF TEMPORARY REVISIONS
(Cont'd)

	Temp Rev #
	Pages Affected
	TC approval
	Description of Revision
	Date Incorporated Signature

	18
	30-5
	Walter Istchenko, Chief, Flight Test for Minister of Transport,
December 16, 2009
	Allows dispatch with the Ice Protection sub-system of the Enhanced Vision System (EVS) inoperative. The EVS is an optional system.
	Superseded by Rev. 9 dated October 24/14

	19
	56-1
	Walter Istchenko, Chief, Flight Test for Minister of Transport,
May 12, 2011
	· Includes the glass face ply in the MMEL relief.

· Acrylic face ply from other manufacturers than Sierracin are also included and the statement “Sierracin Only” is removed.

· Repair procedures are added accordingly.
	Superseded by Rev. 9 dated October 24/14

	20
	30-2
	Walter Istchenko Chief, Flight Test for Minister of Transport,
June 15, 2015.
	New Item 30-12-5 introduced as part of Bombardier Take-Off Safety Enhancement (TOSE) long term action plan.
	Superseded by Rev. 10 dated Nov 25/15

	21
	30-2
	TRS No 24
Walter Istchenko
Chief, Flight Test

for Minister of Transport,
17 December 2015.
	Item 30-12-5 was inadvertently omitted from the latest Revision 10, thus, this item is reintroduced as part of Bombardier Take-Off Safety Enhancement (TOSE) long-term action plan.
	Not incorporated. Superseded by TR 22.

	22
	30-2
	TRS No 25
Walter Istchenko
Chief, Flight Test

for Minister of Transport,
24 November 2016.

	This TR provides additional information that was omitted from TR#21 (see above). TR#21 did not clearly state effectivity for model CL-650 along with additional Service Bulletin details associated with models 604 and 605.
	Superseded by Rev. 11 dated Nov 23/17

	23
	30-5
	TRS No 26
Walter Istchenko
Chief, Flight Test
for Minister of Transport,
03 November 2017.
	Item 30-41-2 is updated to remove the restrictions on operation in known or forecast icing conditions.
	Superseded by Rev. 11 dated Nov 23/17

THIS PAGE INTENTIONALLY LEFT BLANK

CL 600\601\601-3A\601-3R\604\605\605 BOMBARDIER Business Jet
MMEL USER COMMENTS

ON ERRORS, OMISSIONS, PROCEDURES (IF APPLICABLE), ETC.

FAX to:
(514) 855-7401
Bombardier Aerospace

RM&S - Reliability, Maintainability, and Safety

Department 15T Systems Engineering
OR

Email to:

martin.zeppetelli@aero.bombardier.com
OR

Mail to:

address on back of this page

From:

Telephone No.:

Company:

Email address:

Date:

The MMEL requires the following correction or clarification:

ATA Chapter/MMEL Item No.:

Page No.:

Page Date:

 OUR RESPONSE

Thank you for your comment;

(We will issue Temporary Revision No.____

(We will include in Revision ___ scheduled for:

Comment:

Date:

--

Bombardier Aerospace

500 Cote-Vertu Road West

Dorval, Quebec H4S 1Y9

Canada
Attention:
Martin Zeppetelli
RM&S - Reliability, Maintainability and Safety

Dept. 15T
--

LIST OF EFFECTIVE PAGES
	CHAPTER

PAGE

DATE

	CHAPTER

PAGE

DATE

	Title Page
Nov 23/17
Table of Contents

TOC-1

Nov 25/15
TOC-2

Nov 25/15
Manual Approval

Page

Nov 23/17
Record of Revisions

REV-1

Nov 25/15
REV-2

Nov 23/17
Record of Temporary Revisions

TpRv-1

Nov 25/15
TpRv-2

Nov 25/15
TpRv-3

Nov 23/17
TpRv-4

Nov 25/15
User Comments
Page

Nov 23/17
List of Effective Pages

LEP-1

Apr 28/19 |
LEP-2

Apr 28/19 |

LEP-3

Apr 28/19 |
LEP-4

Apr 28/19 |
Highlights Of Changes

HOC-1

Apr 28/19 |

HOC-2

Apr 28/19 |

	Definitions

DEF-1

Nov 25/15
DEF-2

Nov 25/15
DEF-3

Nov 25/15
DEF-4

Nov 25/15
DEF-5

Nov 25/15
DEF-6

Nov 25/15
Abbreviations and Acronyms

ABB-1

Nov 25/15
ABB-2

Nov 25/15
ABB-3

Nov 25/15
ABB-4

Nov 25/15
ABB-5

Nov 25/15
ABB-6

Nov 25/15
ABB-7

Nov 23/17
ABB-8

Nov 25/15
ABB-9

Nov 25/15
ABB-10
Nov 25/15
ABB-11
Nov 25/15
ABB-12
Nov 25/15
Preamble

PRE-1

Nov 25/15
PRE-2

Nov 25/15
21 Air Conditioning

21-1

Nov 25/15
21-2

Nov 25/15
21-3

Nov 25/15
21-4

Nov 25/15
21-5

Nov 25/15
21-6

Nov 25/15
21-7

Nov 25/15
21-8

Nov 25/15
21-9

Nov 25/15
21-10

Nov 25/15

LIST OF EFFECTIVE PAGES (cont’d)
	CHAPTER

PAGE

DATE

	CHAPTER

PAGE

DATE

	22 Auto Flight

22-1

Nov 25/15
22-2

Nov 23/17
22-3

Nov 23/17
22-4

Nov 23/17
22-5

Nov 23/17
22-6

Nov 23/17
22-7 Nov 23/17
22-8 Nov 23/17
23 Communications

23-1

Nov 25/15
23-2

Nov 25/15
23-3

Nov 25/15
23-4

Nov 25/15
23-5

Nov 25/15
23-6

Nov 25/15
23-7

Nov 25/15
23-8

Nov 25/15
23-9

Nov 25/15
23-10

Nov 25/15
23-11

Nov 25/15
23-12

Nov 25/15
24 Electrical Power

24-1

Nov 25/15
24-2

Apr 28/19 |
24-3

Nov 25/15
24-4

Nov 25/15
24-5

Nov 25/15
24-6

Nov 25/15
24-7

Nov 25/15
24-8

Nov 23/17
24-9

Nov 23/17
24-10

Nov 25/15
25 Equipment/Furnishings

25-1

Nov 23/17
25-2

Nov 25/15
25-3

Nov 23/17
25-4

Nov 25/15
25-5

Nov 25/15

	25 Equipment/Furnishings (Cont’d)

25-6

Nov 25/15
25-7

Nov 23/17
25-8

Nov 25/15
25-9

Nov 25/15
25-10

Nov 25/15
26 Fire Protection

26-1

Nov 25/15
26-2

Nov 25/15
26-3

Nov 25/15
26-4

Nov 25/15
26-5

Nov 25/15
26-6

Nov 25/15
27 Flight Controls

27-1

Nov 25/15
27-2

Nov 25/15
27-3

Nov 23/17
27-4

Nov 23/17
27-5

Nov 23/17
27-6

Nov 25/15
28 Fuel

28-1

Nov 25/15
28-2

Nov 25/15
28-3

Nov 25/15
28-4

Nov 23/17
28-5

Nov 25/15
28-6

Nov 25/15
28-7

Nov 25/15
28-8

Nov 25/15
28-9

Nov 25/15
28-10

Nov 25/15
29 Hydraulic Power

29-1

Nov 25/15
29-2

Nov 25/15
29-3

Nov 25/15
29-4

Nov 23/17

LIST OF EFFECTIVE PAGES (cont’d)
	CHAPTER

PAGE

DATE

	CHAPTER

PAGE

DATE

	30 Ice & Rain Protection

30-1

Nov 25/15
30-2

Nov 25/15
30-3

Nov 23/17
30-4

Nov 23/17
30-5

Nov 23/17
30-6

Nov 23/17
30-7

Nov 23/17
30-8

Nov 23/17
30-9

Nov 23/17
30-10

Nov 23/17
30-11 Nov 23/17
31 Instruments

31-1

Nov 25/15
31-2

Nov 23/17
31-3

Nov 25/15
31-4

Nov 25/15
31-5

Nov 25/15
31-6

Nov 25/15
31-7

Nov 25/15
31-8

Nov 25/15
31-9

Nov 25/15
31-10

Nov 25/15
32 Landing Gear

32-1

Nov 23/17
32-2

Nov 23/17
32-3

Nov 25/15
32-4

Nov 25/15
33 Lights

33-1

Nov 25/15
33-2

Nov 25/15
33-3

Nov 25/15
33-4

Nov 25/15
33-5

Nov 25/15
33-6

Nov 25/15

	33 Lights (Cont’d)

33-7

Nov 25/15
33-8

Nov 25/15
33-9

Nov 25/15
33-10

Nov 25/15
33-11

Apr 28/19 |
33-12

Nov 25/15
34 Navigation

34-1

Nov 25/15
34-2

Nov 25/15
34-3

Nov 25/15
34-4

Nov 25/15
34-5

Nov 25/15
34-6

Nov 25/15
34-7

Nov 25/15
34-8

Nov 25/15
34-9

Nov 23/17
34-10

Nov 25/15
34-11

Nov 23/17
34-12

Nov 25/15
34-13

Nov 25/15
34-14

Nov 23/17
34-15

Nov 25/15
34-16

Nov 23/17
34-17

Nov 25/15

34-18

Nov 25/15

34-19

Nov 25/15
34-20

Nov 25/15
34-21

Nov 25/15
34-22

Nov 25/15
34-23

Nov 25/15
34-24

Nov 25/15
35 Oxygen

35-1

Nov 25/15
35-2

Nov 25/15
35-3

Nov 25/15
35-4

Nov 25/15

LIST OF EFFECTIVE PAGES (cont’d)
	CHAPTER

PAGE

DATE

	CHAPTER

PAGE

DATE

	36 Pneumatics

36-1

Nov 25/15
36-2

Nov 25/15
38 Water / Waste

38-1

Nov 25/15
38-2

Nov 25/15
45 Central Maintenance Systems

45-1

Nov 25/15
45-2

Nov 25/15
46 Information Systems

46-1

Nov 25/15
46-2

Apr 28/19 |
46-3

Apr 28/19 |
46-4

Nov 25/15
49 Auxiliary Power Unit

49-1

Nov 25/15
49-2

Nov 25/15
52 Doors

52-1

Nov 25/15
52-2

Nov 25/15
52-3

Nov 25/15
52-4

Nov 25/15
56 Windows

56-1

Nov 25/15
56-2

Nov 25/15

	71 Powerplant

71-1

Nov 25/15
71-2

Nov 25/15
73 Engine Fuel and Control

73-1

Nov 25/15
73-2

Nov 25/15
74 Ignition

74-1

Nov 25/15
74-2

Nov 25/15
76 Engine Control

76-1

Nov 25/15
76-2

Nov 25/15
77 Engine Indicating

77-1

Nov 25/15
77-2

Nov 25/15
77-3

Nov 25/15
77-4

Nov 25/15
77-5

Nov 25/15
77-6

Nov 25/15
78 Exhaust

78-1

Nov 23/17
78-2

Nov 25/15
79 Oil

79-1

Nov 25/15
79-2

Apr 28/19 |

HIGHLIGHTS OF CHANGE

SUMMARY OF TECHNICAL AND EDITORIAL CHANGES:

1. Technical changes

	Item No
	Type of change

	Summary of changes

	33-45-2
	Revision
	Wing Inspection Lights: Replacing the existing proviso with those provided in the FAA Policy Letter (PL) 72, Revision 4 GC.

	46-10-2
	Revision
	Integrated Flight Information System (IFIS): Database applications are introduced for line item 2, 3, 4.

	46-20-2
	Revision
	XM Satellite System: New mmel item for XM satellite system introduced.

	79-30-6
	Revision
	Engine Oil Chip Detector Indication: New item proposed in this revision of the MMEL.

SUMMARY OF TECHNICAL AND EDITORIAL CHANGES:

(Cont’d)
2. Editorial changes
	Item No
	Type of change

	Summary of changes

	24-21-1
	Editorial
	Engine Integrated Drive Generators (IDG): SB 601-0568 is applicable for the CL601, 601 is added to the line item 1.

DEFINITIONS
Column 1

1. "System & Sequence Numbers" are based on Air Transport Association (ATA) Specification No. 100 and items are numbered sequentially.

2. "Item" means the equipment, system, component, or function listed in the "Item" column.

3. Repair Intervals: All users of an MEL must effect repairs of inoperative systems or components, deferred in accordance with the MEL at or prior to the repair times established by the following letter designators:

Category "A": Items in this category shall be repaired within the time interval specified in the remarks column of the operator's approved MEL, excluding the day the malfunction was recorded in the Aircraft Maintenance Record/Logbook.

Category "B": Items in this category shall be repaired within three (3) consecutive calendar days (72 hours), excluding the day the malfunction was recorded in the Aircraft Maintenance Record/Logbook. For example, if it were recorded at 10 a.m. on January 26th, the three-day interval would begin at midnight the 26th and end at midnight the 29th.

Category "C": Items in this category shall be repaired within ten (10) consecutive calendar days (240 hours), excluding the day the malfunction was recorded in the Aircraft Maintenance Record/Logbook. For example, if it were recorded at 10 a.m. on January 26th, the 10-day interval would end at midnight February 5th.

Category "D": Items in this category shall be repaired within one hundred and twenty (120) consecutive calendar days (2880 hours), excluding the day the malfunction was recorded in the Aircraft Maintenance Record/Logbook.

The letter designators are inserted adjacent to Column 2.

4. "***" symbol indicates an item which is not required by Regulations but which may have been installed on some models of aircraft covered by this MMEL. This item may be included on the operator's MEL after the approving office has determined that the item has been installed on one or more of the operator's aircraft. The symbol, however, shall not be carried forward into the operator's MEL. It should be noted that neither this policy nor the use of this symbol provide authority to install or remove an item from an aircraft. The "***" symbol may be considered equivalent to the term "if installed".

Column 2

1. "Number Installed" is the number (quantity) of items installed in the aircraft. This number represents the aircraft configuration considered in developing this MMEL. Should the number be a variable (e.g., passenger cabin items) a number is not required.

2. "-" symbol indicates a variable number (quantity) of the item installed.

NOTE:
Where the MMEL shows a variable number installed, the MEL must reflect the actual number installed or an alternate means of configuration control approved by Transport Canada.

Column 3

1. "Number Required For Dispatch" is the minimum number (quantity) of items required for operation provided the conditions specified in Column 4 are met.

2. "-" symbol indicates a variable number (quantity) of the item required for dispatch.

NOTE:
Where the MMEL shows a variable number required for dispatch, the MEL must reflect the actual number required for dispatch or an alternate means of configuration control approved by Transport Canada.

Column 4

1. "Remarks or Exceptions" in this column includes a statement either prohibiting or permitting operation with a specific number of items inoperative, provisos (conditions and limitations) for such operation, and appropriate notes.

2. "(M)" symbol indicates a requirement for a specific maintenance procedure which must be accomplished prior to operation with the listed item inoperative. If there is a requirement to perform the procedures more frequently, for example, before each flight, then this is clearly stated in the provisos. Normally these procedures are accomplished by maintenance personnel; however, other personnel may be qualified and authorized to perform certain functions. Procedures requiring specialized knowledge or skill, or requiring the use of tools or test equipment should be accomplished by maintenance personnel. The satisfactory accomplishment of all maintenance procedures, regardless of who performs them, is the responsibility of the operator.

Appropriate procedures, including the identification of qualified personnel authorized to accomplish them are required to be published as part of the operator's manual or MEL.

3. "(O)" symbol indicates a requirement for a specific operations procedure which must be accomplished in planning for and/or operating with the listed item inoperative. Normally these procedures are accomplished by the flight crew; however, other personnel may be qualified and authorized to perform certain functions. The satisfactory accomplishment of all procedures, regardless of who performs them, is the responsibility of the operator.

Appropriate procedures are required to be published as part of the operator's manual or MEL.

These procedures are outlined in the Dispatch Deviation Guide (PSP-621). If a procedure is not covered in the Dispatch Deviation Guide, the procedural requirements can be found in the provisos of the MMEL or in the relevant Airplane Flight Manual (AFM).

Note:
The (M) and (O) symbols are required in the operator's MEL unless otherwise authorized by Transport Canada.

4. Alphabetical symbol indicates a proviso (condition or limitation) that must be complied with for operation with the listed item inoperative.

5. NOTES provide additional information for crewmember or maintenance consideration. Notes are used to identify applicable material which is intended to assist with compliance, but do not relieve the operator of the responsibility for compliance with all applicable requirements. Notes are not a part of the provisos.

6. Deleted in the remarks column after a sequence item indicates that the item was previously listed but is now required to be operative if installed in the aircraft.

ADDITIONAL DEFINITIONS
1. "Administrative Control Item" means an item listed by the operator in the MEL for tracking and information purposes. It may be added to an operator's MEL 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 Transport Canada. If the request results in review and approval, the item becomes an MMEL item rather than an administrative control item.

2. "Airplane Flight Manual" (AFM) is the document required for type approval and approved by Transport Canada. The approved AFM for the specific aircraft is listed on the applicable Type Approval Data Sheet.

3. "As required by Regulations" and other similar statements mean that the listed item is subject to certain provisions (restrictive or permissive) expressed in the Federal Aviation Regulations (FARs), Airworthiness Manual (AWM) or Canadian Aviation Regulations (CARs). The number of items specified by these requirements must be operative. When the listed item is not required by the requirements, it may be inoperative for the time specified by repair category.

4. "Change bar": A vertical bar in the margin indicates a change, addition or deletion in the adjacent text for the current revision of that page only. The change bar is dropped at the next revision of that page.

5. Day of Discovery is the calendar day an equipment/instrument malfunction was recorded in the Aircraft Maintenance Logbook 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, and is applicable to all MMEL items in categories A,B,C, and D.

6. "Deactivated" and "Secured": 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.
7. Engine Indicating Crew Alerting System (EICAS) that provides electronic messages refers to a system capable of providing different priority levels of system information messages (e.g., WARNING, CAUTION, ADVISORY and STATUS). Any airplane discrepancy message that affects dispatchability will be at the WARNING, CAUTION or STATUS level.

8. "ER" refers to extended range operations of a two-engine airplane which has a type design approval for ER operations and complies with the provisions of TP 6327 (ETOPS).

9. "Excess Items" means those items that have been installed but are redundant to the requirements.

10. "Extended Overwater Operations": means operations over water at a horizontal distance of more than 50 nautical miles from the nearest shoreline.
ADDITIONAL DEFINITIONS (Cont’d)
11. "Federal Aviation Regulations" (FARs): means the applicable portions of the Federal Aviation Act and Federal Aviation Regulations.

12. "Flight Day" means a 24-hour period (from midnight to midnight) either Universal Coordinated Time (UCT) or local time, as established by the operator, during which at least one flight is initiated for the affected aircraft.

13. “Heavy Maintenance Visit”: means a scheduled C-check/D-check or airworthiness maintenance program inspection where the aircraft is scheduled to be out of service for 4 or more days.
14. "Icing Conditions": means an atmospheric environment that may cause ice to form on the aircraft or in the engine(s).

15. "Inoperative" means a system and/or a component malfunction to the extent that it does not accomplish its intended purpose and/or is not consistently functioning normally within its approved operating limit(s) or tolerance(s).

16. Inoperative components of an inoperative system: Inoperative items which are components of a system which is inoperative are usually considered components directly associated with and having no other function than to support that system. (Warning/caution systems associated with the inoperative system must be operative unless relief is specifically authorized per the MMEL).

17. "Passenger Convenience Items": means those items related to passenger convenience, comfort or entertainment such as , but not limited to, galley equipment, movie equipment, ash trays, stereo equipment, overhead reading lamps, etc.

18. Placarding: Each inoperative item must be placarded to inform and remind the crewmembers and maintenance personnel of the equipment condition.

NOTE:
To the extent practical, placards should be located adjacent to the control or indicator for the item affected; however, unless otherwise specified, placard wording and location will be determined by the operator.
19. ”Reduced Vertical Separation Minimum” (RVSM) airspace: means any airspace or route where aircraft are separated by 1000 feet vertically between FL 290 and FL 410. RVSM Operations means operations conducted in RVSM airspace.
20. "Visual Flight Rules" (VFR): is as defined in the CARs. This precludes a pilot from filing an Instrument Flight Rules (IFR) flight plan.
21. "Visual Meteorological Conditions" (VMC): means the atmospheric environment is such that would allow a flight to proceed under the visual flight rules applicable to the flight. This does not preclude operating under Instrument Flight Rules.

22. "Visible Moisture": means an atmospheric environment containing water in any form that can be seen in natural or artificial light; for example, clouds, fog, rain, sleet, hail, or snow.

ADDITIONAL DEFINITIONS (Cont’d)
23. “Considered Inoperative” 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 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.

24. “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.

THIS PAGE INTENTIONALLY LEFT BLANK

abbreviations and acronyms
The following abbreviations and acronyms may be used on flight compartment displays, radio tuning units and the flight management system or may be found in this manual. Some abbreviations may appear in upper or lower case letters. Abbreviations which have limited usage are explained in the chapters where they are used.

A
A/C
Air Conditioning
A/G
Air/Ground
A/ICE
Anti-ice
A/P
Autopilot
A/S
Airspeed
A/SKID
Anti-skid
ABS
Absolute
AC
Alternating Current
ACARS
ARINC Communications

Addressing and

reporting System
ACCEL
Acceleration,

accelerate(d),

accelerometers
ACM
Air Cycle Machine
ACMP
Alternating Current

Motor Pump/ Electric

Hydraulic Pump
ACT
Active
ACU
Air Conditioning Unit
ADC
Air Data Computer
ADDR
Address
ADF
Automatic Direction

Finder
ADG
Air Driven Generator
ADI
Attitude Director

Indicator
ADS
Air Data System
AFCS
Automatic Flight

Control System
AFIS
Airborne Flight
Information System
AFM
Airplane Flight

Manual
AFT
Afterward
AGL
Above Ground Level
AHC
Attitude Heading

Computer
AHRS
Attitude Heading

Reference System
AIL
Aileron
ALIGN
Aligning, alignment
ALPHA
alpha
ALT
Altitude, Altimeter
ALT
Altitude Hold

(PFD/FD)
ALT CAP
Altitude Capture

(PFD/FD)
ALT HOLD
Altitude Hold
ALTN
Alternate
ALTS
Selected Altitude

Arm/Abort (PFD/FD)
AM
Amplitude Modulation
AMB
Ambient
AMP
Amperes
ANNUN
Annunciator
ANO
Air Navigation Orders
ANT
Antenna
AOA
Angle of Attack
AP
Autopilot
APC
Auxiliary Power

Control
APP
Approach
APPROX
Approximately
APR
Automatic Performance

Reserve
APU
Auxiliary Power Unit

ARINC
Aeronautical Radio

Incorporated
ARP
Air Data Reference

Panel
ASYM
Asymmetrical
ATA
Air Transport

Association
ATC
Air Traffic Control
ATT
Attitude
ATTD
Attitude
ATTND
Attendant
AUTO
Automatic
AUTO BAL
Automatic Balance
AUTO XFER
Automatic Transfer
AUX
Auxiliary
AV
Avionics
AVAIL
Available
AZ
Azimuth
B
B/AIR
Bleed Air
B/C
Back Course
B/CRS
Back Course
B/LEAK
Bleed Leak
BAG DR
Baggage Door
BARO
Barometric
BAT
Battery
BATT
Battery
BDI
Bearing Distance

Indicator
BFO
Beat Frequency

Oscillator
BITE
Built-In-Test

Equipment
BK
Brake
BLD
Bleed
BOOM
Headset microphone
BRG
Bearing
BRKR(s)
Breaker(s)
BRT
Bright
BTL
Bottle
BTMS
Brake Temperature

Monitoring System
BTMU
Brake Temperature

Monitoring Unit
BYPS
Bypass
C
C
Center, Caution,

Cabin
CAA
Civil Aviation

Authority (UK)
CAL
Calibrate
CAP
Capture
CAPT
Captain
CAS
Calibrated Air Speed
CAT
Category
CAT II
Category II
CB, C/B
Circuit Breaker
CBP
Circuit Breaker Panel
CCW
Counter Clockwise
CDL
Configuration

Deviation List
CDP
Compressor Discharge

Pressure
CDU
Control Display Unit
CFM
Cubic Feet Per Minute
CFR
Canadian Federal

Aviation Regulations
CG
Center of Gravity
CH
Chapter, Channel
CHAN
Channel
CHGR
Charger
CHR
Chronograph
CHRT
Chart
CK
Check
CKPT
Cockpit
CKT
Circuit
CLB
Climb
CLK
Clock
cm
Centimeters
CMD
Command
CMPS
Compass
CMPTR
Computer
CO2
Carbon Dioxide
COM
Communication
COMM
Communication
COMP
Compressor,

Comparator
COMPT
Compartment
COND
Condition, Continued
CONFIG
Configuration
CONN
Connection
CONT
Control, Continuous,

Contactor, Controller
COOL
Cooling
CORR
Correction
CPAM
Cabin Pressure

Acquisition Module
CPDLC
Controlled-Pilot Data

Link Communication

CPLT
Copilot
CRS
Course
CRT
Cathode Ray Tube
CRZ
Cruise
CSD
Constant Speed Drive
CTR
Center
CVR
Cockpit Voice

Recorder
CW
Clockwise
CYL
Cylinder
D
DA
Drift Angle
DBU
Data Base Unit
DC
Direct Current
DCP
Display Control Panel
DCU
Data Concentrator

Unit
DECEL
Decelerate(d)
DECR
Decrease
DEFL
Defuel
DEG
Degree
DEPR
Depressurize
DEPT
Departure
DEST
Destination
DET
Detector
DEV
Deviation
DFDAU
Digital Flight Data

Acquisition Unit
DFDR
Digital Flight Data

Recorder
DG
Directional Gyro
DH
Decision Height
DIFF
Differential
DIM
Dimming
DIR
Direct
DIS
Distance (to way

point), Disconnect
DISC
Disconnect
DISCH
Discharge
DISP
Dispatch, Display
DIST
Distance
DME
Distance Measuring

Equipment
DN
Down
DOT
Department of

Transport (Canada)
DR
Door
DUCT MON
Duct Monitor
E
EADI
Electronic Attitude

Direction Indicator
EAS
Equivalent Airspeed
ECAM
Electronic

Centralized Aircraft

Monitoring System
ECP
EICAS Control Panel
ECS
Environmental Control

System
ECU
Electronic Control

Unit
ED
EICAS Display
EDP
Engine Driven Pump/

Engine Primary

Hydraulic Pump

EFB
Electronic Flight Bag
EFIS
Electronic Flight

Instrument System
EGT
Exhaust Gas

Temperature
EICAS
Engine Indication and

Crew Alerting System
EHSI
Electronic Horizontal

Situation Indicator
EL
Elevation
ELEC
Electrical
ELEV
Elevator, Elevation
ELT
Emergency Locator

Transmitter
EMER(G)
Emergency
EMI
Electro-Magnetic

Interference
ENG
Engine
EPC
External Power

Contactor
EQUIP
Equipment
ERP
Eye Reference

Position Datum
ESS
Essential
ET
Elapsed Time
ETA
Estimated Time of

Arrival
ETE
Estimated Time

Enroute
EVAC
Evacuation

EVS
Enhanced Vision System
EXH
Exhaust
EXTIN
Extinguish(ed)

F
F/CTL
Flight Controls
FAA
Federal Aviation

Administration (USA)
FAIL
Failure
FCC
Flight Control

Computer
FCU
Fuel Control Unit
FD, F/D
Flight Director
FDAU
Flight Data

Acquisition Unit
FDR
Flight Data Recorder

(Digital)
FECU
Flaps Electronic

Control Unit
FEED
Feeder

FF, F/F
Fuel Flow
FIRE BTL
Fire Bottle
FIREX
Fire Extinguisher
FL CH
Flight Level Change
FLD
Field
FLT
Flight
FLT DIR
Flight Director
FLUOR
Fluorescent
FM
Fan Marker

FMS
Flight Management

System
FPM
Feet Per Minute
FREQ
Frequency
ft
Feet, Foot
FW
Fire Wall
FWD
Forward

G
G (+/-)
Receiver Gain
G/S
Glide slope
GA
Go-around
GAL
Gallon
GALY
Galley
GCS
Ground Clutter

Suppression
GCU
Generator Control

Unit
GE
General Electric
GEN
Generator
GLD
Ground Lift Dumping
GMT
Greenwich Mean Time
GND
Ground
GPM
Gallons Per Minute
GPWS
Ground Proximity

Warning System
GR
Gear
GRAV
Gravity
GS
Ground Speed
GUIDE
Guidance
GW
Gross Weight
H
HDG
Heading
HDG HOLD
Heading Hold
HDG SEL
Heading Select
HEAT
Heater
HF
High Frequency

(3 - 30 mHz)
Hg
Mercury
HGS
Head-up Guidance

System
HI
High
HIRF
High Intensity

Radiated Fields
HLDR
Holder
HOR, HORIZ
Horizontal
HOT
High Oil Temperature
HP
High Pressure
HPA
Hecto Pascals
HSI
Horizontal Situation

Indicator
HSTA
Horizontal Stabilizer

Trim
HSTCU
Horizontal Stabilizer

Trim Control Unit
HTR
Heater
HUD
Heads-up Display
HYD
Hydraulic
Hz
Hertz
I
IB,I/B,INBD
Inboard
I/C
Intercom, Inspection

Check
IAPS
Integrated Avionics

Processor System
IAS
Indicated Air Speed ICAO
International Civil

Aviation Organization
ICS
Idle Corrected Speed
ID
Identification
IDENT
Identification
IDG
Integrated Drive

Generator

IFIS
Integrated Flight
Information System
IFR
Instrument Flight

Rules
IGN
Ignition
ILS
Instrument Landing

System

IM
ILS Inner Marker
IMC
Instrument

Meteorological

Conditions
IMP.
Imperial
in.
Inch, Inches
in. Hg
Inches of Mercury
INCR
Increase
IND
Indication, Indicator
INFLT
In Flight
INHIB
Inhibit
INOP
Inoperative
INPH
Interphone
INSP
Inspection
INST(S)
Instrument(s)
INST, INSTR
Instrument
INT
Internal, Integral,

Intersection
INTEG
Integral
IRS
Inertial Reference

System
IRU
Inertial Reference

Unit
ISA
International

Standard Atmosphere
ISDU
Inertial System

Display Unit
ISO
International

Standard Organization
ISOL
Isolation, Isolated
ITT
Inter Turbine

Temperature
J
JAA
Joint Aviation

Authority
K
K, KT, KTS
Knots
kg
Kilogram(s)
kHz
KiloHertz
KIAS
Knots Indicated

Airspeed
kW(s)
KiloWatt(s)
L
L
Left, Landing
L/R
Left/Right
L/T
Landing/Taxi
LAV
Lavatory
lb
Pound(s)
LCN
Load Classification

Number
LCV
Load Control Valve
LDG
Landing
LDG GR
Landing Gear
LDU
Lamp Driver Unit
LE
Leading Edge
LED
Light Emitting Diode,

Leading Edge Device
LDS
Lightning Detection
System
LG
Landing Gear
LGC
Landing Gear

Controller
LGW
Landing Gross Weight
LH
Left Hand
LIM
Limit
LK
Leak
LN
Left Nose
LNAV
Lateral Navigation
LOC
ILS Localizer
LOGO
Logo Graphic
LOM, MM
Compass Locator at

Outer Marker
LOP
Low Oil Pressure

LP
Low Pressure
LPM
Liter Per Minute
LR
Left Rear
LRC
Long Range Cruise
LRU
Line Replaceable Unit
LSB
Lower Side Band
LT(s)
Light(s)
LTGWAIS Low Temperature Ground Wing Anti-ice System
LW
Left Wing
LWD
Left Wing Down
LWR
Lower
M
M
Mach Number
m
Meter
MAA
Maximum Authorized

IFR Altitude
MAC
Mean Aerodynamic

Chord
MAG
Magnetic
MAINT
Maintenance
MALF
Malfunction
MAN
Manual
MAP
Ground Map (WXR)
MASI
Mach Air Speed

Indicator
MAX
Maximum
MAZ
MLS Azimuth
MB
Millibars
MCA
Minimum Crossing

Altitude
MCT
Maximum Continuous

Thrust
MDA
Minimum Descent

Altitude
MEA
Minimum Enroute IFR

Altitude
MECH
Mechanic
MED
Medium
MEL
Minimum Equipment

List
MFD
Multifunction Display
MGP
MLS Glideslope
MHz
MegaHertz
MI
Miles
MIC
Microphone
MID AFT
Middle Afterward
MID FWD
Middle Forward
MILS
.001 of an inch
MIN
Minimum
MISC
Miscellaneous
MKR
Marker
MLG
Main Landing Gear
MLI
Magnetic Level

Indicator
MLU
Midlife Update

MLW
Maximum Landing

Weight
MM
ILS Middle Marker
MMEL
Master Minimum

Equipment List
MMO
Maximum Operating

Speed in Mach Number
MOCA
Minimum Obstruction

Clearance Altitude
MOD
Module
MON
Monitor
MPH
Miles Per Hour
MRA
Minimum Reception

Altitude
MSG
Message
MSL
Mean Sea Level
MTBF
Mean Time Before

Failure
MTG
Miles to Go
MTOW
Maximum Takeoff

Weight
MTW
Maximum Taxi Weight
MZFW
Maximum Zero Fuel

Weight
Misc
%
Percent
&
and
°C
Degrees Centigrade
°F
Degrees Fahrenheit
N
N/A
Not applicable
N1
Low Pressure Rotor
N2
High Pressure Rotor
NAV
Navigation
ND
Nose Down, Navigation

Display
NDB (ADF)
Nondirectional Beacon

(Automatic Direction

Finder)
NEG
Negative

NEF

Non-Essential Equipment and Furnishings
NEUT
Neutral
NL
Nose Left
NLG
Nose Landing Gear
NM
Nautical Mile(s)
No.
Number
NOPT
No Procedure Turn

Required
NORM
Normal
NOSE
Nosewheel
NR
Nose Right
NU
Nose Up
O
OAT
Outside Air

Temperature
OB/OUTBD
Outboard
OBS
Observer
OEI
One Engine

Inoperative
OEW
Operating Empty

Weight
OH, OVHD
Overhead
OK
Okay
OM
ILS Outer Marker
OVBD
Overboard
OVHT, OH
Overheat
OVLD
Overload
OVSP
Overspeed
OVSPD
Overspeed
OVTEMP
Over Temperature
OXY, O2
Oxygen
P
P#6
Panel 6
P/S
Pitot/Static
PA
Passenger Address
PASS
Passenger
PBE
Portable Breathing

Equipment (Smoke

Hood)
PCU
Power Control Unit
PDU
Power Drive Unit
PF
Pilot Flying
PFD
Primary Flight

Display
PLA
Power Lever Angle
PLT(s)
Pilot(s)
PNF
Pilot Not Flying
PNLS(s)
Panel(s)

PO
Outside Air Pressure
POS
Position
PPH
Pounds Per Hour
PRESS
Pressure,

Pressurization
PRI
Primary
PRIM
Primary
PROC
Procedure
PROT
Protection
PROX
Proximity
PSEU
Proximity Sensor

Electronics Unit
PSI
Pounds Per Square

Inch
PSIG
Pounds Per Square

Inch Gauge
PSS
Proximity Sensor

System
PSU
Passenger Service

Unit
PT2
Engine Inlet Pressure
PTCT
Protect
PTT
Push To Talk
PWR
Power
Q
QAR
Quick Access Recorder
QEC
Quick Engine Change
QFE
Local Station

Pressure
QNH
Altimeter Setting
QTY
Quantity
R
R
Right
RA
Radio Altitude

Resolution Advisory
RAI
Registro Aeronautico

Italiano (Italy)
RAT
Ram Air Turine
RCCB
Remote Controlled

Circuit Breaker
RCDR
Recorder
RCVR
Receiver
RDR
Radar
REC
Receiver, Recorder
RECOG
Recognition
REF(s)
Reference(s)
REFL
Refuel
REV
Reverse
RH
Right Hand

RIPS
Recorder Independent
Power Supply
RMI
Radio Magnetic

Indicator
RMU
Radio Management Unit
ROT
Rotation
RPM
Revolutions Per

Minute
RT, R/T
Receiver-Transmitter
RTE
Route
RTE DATA
Route Data
RTO
Rejected Takeoff
RTU
Radio Tuning Unit
RUD
Rudder
RVR
Runway Visual Range

RVSM
Reduced Vertical

Separation Minimum
RVSR
Reverser
RW
Right Wing
RWD
Right Wing Down
RWY
Runway
S
S
Status
SAT
Static Air

Temperature

SCAT

Speed Command Attitude Thrust
SCAV
Scavenge
SDS
Status Display System
SEC
Second, Secondary
SECS
Spoiler Electronic

Control System
SECU
Spoiler Electronic

Control Unit
SEL
Select, Selector
SEL CAL
Selective Call
SENS
Sensitivity, Sensor
SERV, SVCE
Service
SMKG
Smoking
SOV
Shutoff Valve
SP, SPD
Speed
SPKR
Speaker
SPLR(s)
Spoiler(s)
SQL
Squelch

SR/SL
Smart Runway /

Smart Landing
SSB
Single Side Band
STA
Station
STAB
Stabilizer
STAT
Status
STBY
Standby
STEER
Steering
SUPPL
Supply
SW(s)
Switches
SYN
Synchronize
SYNC
Synchronous
SYS, SYST
System

SVS
Synthetic Vision

System
T
T/C
Top of Climb
T/D
Top of Descent
T/R
Thrust Reverser
TA
Traffic Alert
TACAN
UHF Tactical Air

Navigation Aid
TAS
True Airspeed
TAT
Total Air Temperature

TAWS
Terrain Awareness and Warning System
TCAG
Transport Canada

Airworthiness Group
TCAS
Traffic Alert and

Collision Avoidance

System
TE
Trailing Edge
TEMP
Temperature
TGT
Target
TO, T/O
Takeoff
TOC
Top of Climb
TOD
Top of Descent
TOL
Tolerance
TRB, TURB
Turbulence
TRK
Track
TRM
Trim
TRU
Transformer

Rectifier

Unit
TT2
Engine Inlet

Temperature

U
UHF
Ultra High Frequency
UNSCHD
Unscheduled
USB
Upper Side Band
USG
United States Gallons
UTIL
Utility
V
V
Volt
VA
Design Maneuvering

Speed
VB
Design Speed for

Maximum Gust

Intensity
VC
Design Cruising Speed
VD
Design Diving Speed
VDF/MDF
Demonstrated flight

diving speed.
VF
Design Flap Speed
VDF/MFC
Maximum Speed for

Stability

Characteristics
VFE
Maximum Flap Extended

Speed
VH
Maximum Speed in

Level Flight with

Maximum Continuous

Power
VLE
Maximum Landing Gear

Extended Speed
VLO
Maximum Landing Gear

Operating Speed
VLOF
Lift-off Speed
VMC
Minimum Control Speed

with the Critical

Engine Inoperative
VMO/MMO
Maximum Operating

Limit Speed
VMU
Minimum Unstick Speed
VNE
Never-exceed Speed
VNO
Maximum Structural

Cruising Speed
VR
Rotation Speed
VS
Stalling Speed or the

Minimum Steady Flight

Speed at which the

Airplane is

Controllable
VS0
Stalling Speed or the

Minimum Steady Flight

Speed in the Landing

Configuration
VS1
Stalling Speed or the

Minimum Steady Flight

Speed Obtained in a

SpecificConfiguration
VX
Speed for Best Angle

of Climb
VY
Speed for Best Rate

of Climb
V1
Takeoff Decision

Speed (formerly

Denoted as Critical

Engine Failure Speed)
V2
Takeoff Safety Speed
V2 MIN
Minimum Takeoff

Safety Speed
V/S
Vertical Speed
VERT
Vertical
VFR
Visual Flight Rules
VG
Vertical Gyro
VHF
Very High Frequency

(30 - 300 mHz)
VIB
Vibration
VMC
Visual Meteorological

Conditions

VNAV
Vertical Navigation
VOL
Volume
VOLT
Voltage
VOR
VHF Omnidirectional

Range Station
VORTAC
VOR and TACAN

Co-located
VSI
Vertical Speed

Indicator
W
W
Warning
W/C
Wind Component
W/S
Wind Shear
W/W
Wheel Well
WARN
Warning
WF
Runway Length Limited

Weight
WGT
Weight
WHLS
Wheels
WIND
Window
WOW
Weight-On-Wheels
WPT(s)
Waypoint(s)
WRN
Warning
WS
Second Segment

Limited Weight
WSHLD
Windshield
WX
Weather
WXR
Weather Radar
X
X
Cross Transfer
XFER, XFR
Transfer
XFLOW
Cross Flow
XMIT
Transmit
XPNDR
Transponder
XTK
Cross Track
XWC
Cross Wind Component
Y
YD, Y/D
Yaw Damper
Z
ZFW
Zero Fuel Weight
preamble
All equipment installed on an aircraft in compliance with the Airworthiness Standards and Operating Rules must be operative. However, Canadian Aviation Regulations (605.07, 704.07 and 705.07) permit the publication 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 component can provide the required level of safety.

A Master Minimum Equipment List (MMEL) is developed by Transport Canada, with participation by the aviation industry, to improve aircraft utilization and thereby provide more convenient and economic air transportation for the public. The approved MMEL includes those items of equipment related to airworthiness and operating regulations and other items of equipment Transport Canada finds may be inoperative and yet maintain the required 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 MELs which take into consideration the operator's particular aircraft equipment configuration and operational conditions. Operator MELs, for administrative control, may include items not contained in the MMEL; however, relief for administrative control items must be approved. 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 and authorized, 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 the Aircraft Flight Manual Limitations, Emergency Procedures or with Airworthiness Directives. It is important to remember that all equipment related to the airworthiness and the operating regulations of the aircraft not listed on the MMEL must 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 the required level of safety is maintained.

The MEL is intended to permit operation with inoperative items of equipment for a period of time until repairs can be accomplished. It is important that repairs be accomplished at the earliest opportunity. In order to maintain the required level of safety and reliability, the MMEL establishes limitations on the duration of and conditions for operation with inoperative equipment. The MEL provides for release of the aircraft for flight with inoperative equipment. When an item of equipment is discovered to be inoperative, it is reported by making an entry in the Aircraft Maintenance Record/Logbook. The item is then either repaired or may be deferred per the MEL or other approved means acceptable to Transport Canada prior to further operation. MEL conditions and limitations do not relieve the operator from determining that the aircraft is in condition for safe operation with items of equipment inoperative.

Operators are responsible for exercising the necessary operational control to ensure that the required level of safety is maintained. When operating with multiple inoperative items, the interrelationships between those items and the effect on aircraft Operation and crew workload must be considered.

preamble
(Cont'd)
Operators are to establish a controlled and sound repair program including the parts, personnel, facilities, procedures, and schedules to ensure timely repair.

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

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	21-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	20-1
	Heat Exchanger Fan (Footwarmer-Demist)
(600, 601, 601-3A)
	C
	1
	0
	
	

	24-1
	Cockpit Displays Cooling Exhaust Fan
(604, 605, 650)
	C
	1
	0
	(M) May be inoperative provided both ACUs are operative.

NOTE : During ground operations at ambient temperatures above 40ºC (104(F), operation of electrical/avionics equipment must be limited to 30 minutes unless at least one ACU is operating and cabin doors are closed.
	

	30-1
	Emergency Pressurization System
(600, 601, 601-3A)
	C
	1
	0
	(O) May be inoperative provided aircraft is operated unpressurized.
	

	30-2
	Cabin Altitude Warning System
(600, 601, 601-3A,
601-3R)
	
	
	
	
	

	
	1) Visual
(CABIN PRESS LOW light)
	C
	1
	0
	(O) May be inoperative provided Cabin Altitude Aural Warning System is operative.

	

	
	
	C
	1
	0
	(O) May be inoperative provided airplane is operated unpressurized.

	

	
	2) Aural (Horn)

	D
	1
	0
	(O) May be inoperative provided Cabin Altitude Visual Warning System is operative.

	

	
	
	C
	1
	0
	May be inoperative provide aircraft is operated at or below 10,000 feet MSL.

	

	
	
	C
	1
	0
	May be inoperative provided aircraft is operated unpressurized.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
21-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	30-3
	Cabin Altitude Indicator (600, 601, 601-3A, 601-3R)
	C
	1
	0
	(O) May be inoperative provided:

a) Cabin Differential Pressure Indicator is operative, and

b) A chart is provided to convert cabin differential pressure to cabin altitude.

	

	
	
	D
	1
	0
	(O) May be inoperative provided aircraft is operated unpressurized.

	

	30-4
	Cabin Differential Pressure Indicator
(600, 601,601-3A, 601-3R)
	C
	1
	0
	(O) May be inoperative provided:

a) Cabin Altitude Indicator is operative, and

b) A chart is provided to convert cabin altitude to cabin differential pressure.

	

	
	
	D
	1
	0
	(O) May be inoperative provided aircraft is operated unpressurized.

	

	30-5
	Cabin Rate of Climb Indicator
(600, 601, 601-3A,
 601-3R)

	C
	1
	0
	May be inoperative provided:

a) Cabin Altitude Indicator is operative,

b) Cabin Differential Pressure Indicator is operative, and

c) Cabin Pressurization Control System Automatic Mode is operative.

	

	
	
	C
	1
	0
	(O) May be inoperative provided aircraft is operated unpressurized.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	21-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	30-6
	Cabin Pressurization Panel EMER DEPRESS “ON” Switch Light
(light function only)
(604, 605, 650)
	C
	1
	0
	(O) May be inoperative provided the EMER DEPRESS caution message is verified operative.
	

	31-1
	Cabin Pressurization Control System
	
	
	
	
	

	
	1) Automatic and Manual Modes

	C
	2
	0
	(O) Both may be inoperative provided:

a)
Aircraft is operated unpressurized, and

b)
Aircraft is not operated in extended overwater operations.

NOTE 1: (604, 605, 650)
During ground operations at ambient temperatures above 40ºC (104ºF), operation of electrical/avionics equipment must be limited to thirty minutes unless at least one ACU/Pack is operating and cabin doors are closed as per AFM.

NOTE 2: (600, 601, 601-3A, 601-3R)
During ground operations at ambient temperatures above 45ºC (113ºF), operation of electrical/avionics equipment must be limited to thirty minutes unless at least one ACU/Pack is operating and cabin doors are closed as per AFM.
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	21-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	31-1
	Cabin Pressurization Control System
(Cont'd)
	
	
	
	
	

	
	2) Automatic Mode
(600, 601, 601-3A, 601-3R)
	C
	1
	0
	(O) May be inoperative provided:

a)
Cabin Pressurization Control System Manual Mode is operative,

b)
Autopilot is operative, and

c)
Aircraft is not operated more than 60 minutes from a suitable airport.

	

	
	
	C
	1
	0
	(O) May be inoperative provided:

a) Total fuel carried includes at least 50% more than the fuel load required for the planned flight, and

b) Aircraft speed is limited to 300 KIAS when at or below 12,500 feet.

	

	
	3) Automatic Mode
(604, 605, 650)

	C
	1
	0
	May be inoperative provided:

a)
Cabin Pressurization Control System Manual Mode is operative,

b)
Autopilot is operative, and

c)
Aircraft is not operated more than 60 minutes from a suitable airport.

	

	
	4) Manual Mode
	C
	1
	0
	May be inoperative provided:

a) Cabin Pressurization Control System Automatic Mode is operative,

b) Aircraft is not operated more than 60 minutes from a suitable airport, and
c)
Aircraft is not operated in extended overwater operations.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	21-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	32-1
	Outflow Valve/Safety Valves
	C
	2
	0
	(M)(O) One or both may be inoperative provided:

a) Affected Valve(s) are secured OPEN,

b) Airplane is operated unpressurized at or below 10,000 feet MSL,

c) Extended overwater operations are prohibited, and,

d) Takeoffs and landings must not be conducted on runways that may lead to imminent ditching.
	

	
	
	
	
	
	
	

	33-1
	Cabin Pressure Acquisition Module (CPAM)
	
	
	
	
	

	
	1) (604)

	C
	1
	0
	(O) May be inoperative provided:

a)
Aircraft is operated unpressurized, and

b)
Aircraft is not operated in extended overwater operations.

	

	
	2) (605, 650)
	C
	2
	1
	May be inoperative provided:

a) Automatic Mode of the Pressurization Control System is operative, and

b) Aircraft is not operated more than 60 minutes from a suitable airport.

	

	
	
	C
	2
	0
	(O) May be inoperative provided:

a)
Aircraft is operated unpressurized, and

b)
Aircraft is not operated in extended overwater operations.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
21-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	33-2
	Standby Cabin Altimeter (604)
	C
	1
	0
	(O) May be inoperative provided flight planning allows for descent to unpressurized flight altitudes in the event of a CPAM failure.

	

	51-1
	Air Conditioning Units (ACUs)
(600, 601, 601-3A,
 601-3R)
	C
	2
	1
	One may be inoperative provided:

a)
Ram Air Vent Valve is operative,

b)
Associated cowl anti-ice is selected ON when aircraft is operated above FL 400, and

c)
Aircraft is not operated more than 60 minutes from a suitable airport.

	

	
	
	C
	2
	1
	One may be inoperative provided:

a)
Total fuel carried includes at least 50% more than the fuel load required for the planned flight; and

b)
Aircraft speed is limited to 300 KIAS when at or below 12,500 feet.

	

	
	
	C
	2
	0
	(O) Both may be inoperative provided:

a)
Ram Air Vent Valve is operative, and

b)
Aircraft is operated unpressurized.

NOTE : During ground operations at ambient temperatures above 45oC (113oF) operation of electrical / avionics equipment must be limited to 30 minutes unless at least one ACU is operating and cabin doors are closed as per AFM.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	21-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	51-2
	Air Conditioning Packs
(604, 605, 650)
	C
	2
	1
	One may be inoperative provided:

a) Ram Air Vent Valve is operative,

b) Associated cowl anti-ice is selected ON when aircraft is operated above FL 400, and
c) Aircraft is not operated more than 60 minutes from a suitable airport.

	

	
	
	C
	2
	0

	(O) Both may be inoperative provided:

a) Ram Air Vent Valve is operative, and

b) Aircraft is operated unpressurized.

	

	
	
	
	
	
	NOTE : During ground operations at ambient temperatures above 40ºC, (104ºF) operation of electrical / avionics equipment must be limited to 30 minutes unless at least one pack is operating and cabin doors are closed as per AFM.

	

	51-3
	Air Conditioning Pack “L/R FAIL” Switchlight
(light function only)
(604, 605, 650)
	C
	2
	0
	
	

	51-4
	Cabin Pressurization Panel “FAIL/MANUAL” Switchlight
(light function only)
(604, 605, 650)

	B
	1
	0
	(O) May be inoperative provided the manual and automatic mode are verified operative on EICAS.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
21-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	52-1
	Ram Air Vent Valve

	C
	1
	0
	(M) May be inoperative closed provided:

a)
Valve is deactivated closed, and

b)
Both ACUs / Packs are operative.

	

	
	
	C
	1
	0
	(M) May be inoperative open provided:

a)
Valve is deactivated open,

b)
RH ACU/Pack is operative,

c)
LH ACU/Pack is selected OFF,

d)
Associated cowl anti-ice is selected ON when aircraft is operated above FL 400, and

e)
Aircraft is not operated more than 60 minutes from a suitable airport.

	

	53-1
	Right Footwarmer De-Mist Pressure Regulating and Shut-Off Valve
(600, 601, 601-3A)

	C
	1
	0
	
	

	61-1
	Temperature Control System

	
	
	
	
	

	
	1) Cockpit Modes (NORMAL, STANDBY, MANUAL)

	C
	3
	1
	
	

	
	
	C
	3
	0
	Any or all may be inoperative provided all Cabin modes are operative.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	21-9

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	61-1
	Temperature Control System
(Cont’d)
	
	
	
	
	

	
	2) Cabin Modes (NORMAL, STANDBY, MANUAL)
	C
	3
	1
	
	

	
	
	C
	3
	0
	Any or all may be inoperative provided all Cockpit Modes are operative.
	

	61-2
	Cabin Temperature Indicator
(600, 601, 601-3A,
 601-3R)

	C
	1
	0
	
	

	61-3
	EICAS “CABIN TEMP” Indication
(604, 605, 650)
	C
	1
	0
	
	

	61-4
	Cockpit Heat System
(601-3R, 604)

	C
	1
	0
	(M) May be inoperative provided the system is deactivated.

	

	61-5
	Pilots Heated Mats
(605, 650)

	C
	4
	0
	(M) Any or all may be inoperative provided heated mats are deactivated.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
21-10

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	21 – AIR CONDITIONING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	22-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	22 – AUTO FLIGHT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	Autopilot System
	
	
	
	
	

	
	1) 600, 601

	B
	1
	0
	(M)(O) Except when enroute operations or approach procedures require its use, may be inoperative provided autopilot is deactivated after Mach Trim test is verified operative each flight day.
	

	
	
	
	
	
	
	

	
	a) Roll axis
channel
	C
	2
	1
	(O) May be inoperative provided the opposite roll channel and roll monitor is verified operative prior to each departure.

	

	
	b) Pitch axis channel
	C
	2
	1
	(O) May be inoperative provided the opposite pitch channel is verified operative prior to each departure.

	

	
	2) 601-3A, 601-3R
(AFCS)
	C
	2
	1
	(M) Except where enroute operations or approach procedures require dual autopilot systems, may be inoperative provided system is deactivated.

NOTE:
Autopilot and Transponder must use same ADC data for RVSM Operations.

	

	
	
	B
	2
	0
	(M) Except when enroute operations or approach procedures require its use both may be inoperative.
	

	
	3) 604, 605, 650
(AFCS)
	C
	2
	1
	Except where enroute operations or approach procedures require dual autopilot systems, may be inoperative provided alternate AFCS is selected.

NOTE:
Autopilot and Transponder must use same ADC data for RVSM Operations.
	

	
	
	
	
	
	
	

	
	
	B
	2
	0
	(O) Except when enroute operations or approach procedures require its use both may be inoperative.
	

	
	a) VNAV Mode Switch

	C
	1
	0
	May be inoperative provided enroute operations or approach procedures are not dependent on its use.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	22-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	22 – AUTO FLIGHT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-2
	Flight Directors

	
	
	
	
	

	
	1) 600, 601,
601-3A,
601-3R
	C
	2
	1
	(O) May be inoperative provided approach minimums or operating procedures are not dependent on its use.

NOTE 1 : Flight Director and Transponder must use same ADC data for RVSM Operations.

NOTE 2 : Associated TOGA switch will be inoperative.

	

	
	
	B
	2
	0
	(O) Except where enroute operations or approach procedures require its use, both may be inoperative.
NOTE 1: Associated TOGA switches will be inoperative.

NOTE 2: Autopilot will be inoperative.
	

	
	2) 604
(FCC channels)
	C
	4
	3
	NOTE: Associated autopilot (AFCS 1 or 2) will be inoperative.

	

	
	
	C
	4
	2
	(O) Two FCC channels may be inoperative provided AFCS 1 or 2 is operative.
	

	
	
	B
	4

	1
	(O) Except for RVSM Operations, may be inoperative provided:

a) AFCS 1 and 2 are considered inoperative,

b) One Yaw Damper is verified operative, and

c) Approach minimums or operating procedures are not dependent on their use.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	22-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	22 – AUTO FLIGHT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	10-2
	Flight Directors
(Cont’d)
	
	
	
	
	

	
	
	
	

	
	3) 605, 650
(FCC channels)
	C
	4
	3
	(O) Except where enroute operations or approach procedures require its use, one may be inoperative provided associated autopilot (AFCS 1 or 2) is considered inoperative.

	

	
	
	
	
	
	NOTE: For RNP AR approaches, refer to AFM chapter 07, supplement 18, RNP Authorization Required Approach Operations for required equipment.
	

	
	
	
	
	
	
	

	
	
	C
	4
	2
	(O) Except where enroute operations or approach procedures require its use, two may be inoperative provided AFCS 1 or 2 is operative.

	

	
	
	
	
	
	NOTE: For RNP AR approaches, refer to AFM chapter 07, supplement 18, RNP Authorization Required Approach Operations for required equipment.
	

	
	
	
	
	
	
	

	
	
	B
	4
	1
	(O) Except where enroute operations or approach procedures require its use, three may be inoperative provided:

a) AFCS 1 and 2 are considered inoperative,

b) One Yaw Damper is verified operative, and

c) Approach minimums or operating procedures are not dependent on their use.
	

	
	
	
	
	
	
	

	
	
	
	
	
	NOTE: For RNP AR approaches, refer to AFM chapter 07, supplement 18, RNP Authorization Required Approach Operations for required equipment.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	22-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	22 – AUTO FLIGHT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	11-1
	Autopilot Disconnect Switches (Control Wheel Buttons)

	C
	2
	1
	One may be inoperative provided:

a) Pusher of the stall protection system can be disengaged using the control wheel disconnect button,

b) With autopilot engaged the pilot controlling the aircraft has an operative disconnect switch, and

c) Autopilot is not engaged below 1500 feet AGL.

	

	
	
	C
	2
	0
	Both may be inoperative provided:

a) Pusher of the stall protection system can be disengaged using both control wheel disconnect buttons, and

b) Autopilot system is not used.

	

	11-2
	Touch Control Steering (TCS) Switches
(600, 601, 601-3A,
 601-3R)

	C
	2
	0
	
	

	11-3
	AP/FD Sync Switches
(604, 605, 650)
	C
	2
	0
	
	

	
	
	
	
	
	
	

	11-4
	Take-Off/Go-Around (TOGA) Switches

	C
	2
	0
	(O) May be inoperative provided procedures are established and used.
	

	11-5
	Flight Guidance Computers
(601-3A, 601-3R)

	C
	2
	1
	One may be inoperative provided aircraft is not operated more than 60 minutes from a suitable airport.

NOTE: Each FGC provides Mach Trim, Yaw Damper, Autopilot and Flight Director functions independent of the other FGC. Failure of the second FGC after dispatch will result in the complete loss of these functions and AFM restrictions will apply.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	22-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	22 – AUTO FLIGHT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	12-1
	V-Speed Auto-Synchronization System
(604, 605, 650)
	C
	1
	0
	May be inoperative provided V Speed settings are made manually by each pilot.

NOTE: “SPEED REFS INDEP” status message will be displayed on EICAS if selected speeds are different.

	

	13-1
	Input/Output Concentrator (IOC)
(Integrated Avionics Processing System)
(604, 605, 650)
	
	
	
	
	

	
	1) (604
(without Autothrottle System)

	C
	4
	3
	(M)(O) One IAPS IOC may be inoperative provided:

a) Remaining IOCs are verified operative before the first flight of the day,

b) RTU 2 is operative, and

c) Lightning Detection System (if installed)
is considered inoperative if the failed IOC is the 2A quadrant.
NOTE : "IAPS DEGRADED" status message will be displayed on EICAS.

	

	
	2) (604 with Autothrottle System)

	C
	4
	3
	(M)(O) One IAPS IOC may be inoperative provided:

a) Remaining IOCs are verified operative before the first flight of the day,

b) RTU 2 is operative,

c) Lightning Detection System (if installed)
is considered inoperative if the failed IOC is the 2A quadrant, and

d) The Autothrottle system is considered inoperative if the failed IOC is the 1A quadrant.

NOTE : "IAPS DEGRADED" status message will be displayed on EICAS.

	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	22-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	22 – AUTO FLIGHT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	13-1
	Input/Output Concentrator (IOC)
(Integrated Avionics Processing System)
(604, 605, 650)
(Cont’d)
	
	
	
	
	

	
	3) (605, 650)
	C
	4
	3
	(M)(O) One IAPS IOC may be inoperative provided:

a) Remaining IOCs are verified operative before the first flight of the day,

b) CDU 2 radio tuning function is operative,

c) The Autothrottle system is considered inoperative if the failed IOC is the 1A quadrant, and

d) Lightning Detection System (if installed)
is considered inoperative if the failed IOC is the 2A quadrant.

e) The Integrated Flight Information System (IFIS) File Server Unit (FSU) is considered inoperative if the failed IOC is the 1A quadrant.

NOTE : "IAPS DEGRADED" status message will be displayed on EICAS.

	

	20-1
	Mach Trim System

	C
	1
	0
	May be inoperative provided autopilot is engaged in flight.

	

	
	
	C
	1
	0
	May be inoperative provided airspeed is limited to 250 KIAS/0.7 Mach when the autopilot is not engaged.

NOTE: Autopilot must be engaged during RVSM Operations.

	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	 22-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	22 – AUTO FLIGHT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	20-2
	Yaw Damper Channels
	
	
	
	
	

	
	1) 600, 601, 601-3A, 601-3R, 604,605 without SB 605-34-021, and 650 without SB 650-34-009
	C
	2
	1
	(O) One channel may be inoperative provided the rudder is verified in the central position before flight.
	

	
	
	
	
	
	
	

	
	2) 605 with SB 605-34-021, and 650 with SB 650-34-009
	C
	2
	1
	(O) Except where enroute operations or approach procedures require its use, one channel may be inoperative provided the rudder is verified in the central position before flight.
	

	
	
	
	
	
	NOTE: For RNP AR approaches, refer to AFM chapter 07, supplement 18, RNP Authorization Required Approach Operations for required equipment.
	

	20-3
	Yaw Rate Gyros
(600, 601, 601-3A,
601-3R)
	C
	2
	1
	(M) One may be inoperative provided Standby Altitude Indicator is operative.
	

	
	
	
	

	30-1
	Autothrottle System
(604***, 605, 650)
	C
	1
	0
	(M) May be inoperative provided the autothrottle system is deactivated.
	

	
	
	D
	1
	0
	(M) May be inoperative provided:

a) The autothrottle system is deactivated, and

b) Routine procedures do not require its use.
	

	
	1) Autothrottle Disconnect Pushbutton
Switch
(On Thrust Lever)
(605, 650)
	C
	2
	1
	(O) May be inoperative provided the Engage/Disengage Pushbutton Switch is verified operative.
	

	
	
	C
	2
	0
	May be inoperative provided the Autothrottle System is considered inoperative.
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	22-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	22 – AUTO FLIGHT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	30-1
	Autothrottle System
(604***, 605, 650)
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	2) Autothrottle Mode Status Display
(MSD)
(605, 650)
	C
	2
	1
	May be inoperative on the non-flying pilot side and Autothrottle System is not used on that side.
	

	
	
	C
	2
	0
	May be inoperative provided the Autothrottle System is considered inoperative.
	

	
	3) Autothrottle
N2 Sync PBA
(605, 650)
	C
	1
	0
	
	

	
	4) Engage LED Annunciator
(605, 650)
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	
	C
	2
	0
	May be inoperative provided the Mode Status Display (MSD) on the flying pilot side is operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	23-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	11-1
	Communication Systems
(VHF, UHF, HF, etc)
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) VHF and UHF
	D
	-
	2
	Any in excess of those required by regulations may be inoperative provided:

a) It is not powered by a standby or emergency bus, and

b) It is not required for emergency purposes.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	2) HF
	C
	-
	1
	(O) May be inoperative while conducting operations that require two Long Range Communication Systems (LRCS) provided:

a) SATCOM Voice or Data Link operates normally,

b) Alternate procedures are established and used,

c) SATCOM coverage is available over the intended route of flight, and
	

	
	
	
	
	
	d) If SATCOM Voice is to be used over the intended route of flight, SATCOM Voice short codes (INMARSAT) or direct dial commercial numbers (IRIDIUM) must be available. If not available, prior coordination with appropriate ATS (FIR) facility is required.
NOTE : SATCOM Voice is to be used only as a backup to normal HF communications unless otherwise authorized by the appropriate ATS facilities.
	

	
	
	
	
	
	
	

	
	
	D
	-
	-
	Any in excess of those required by regulations may be inoperative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	23-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	
	
	
	

	11-2
	COMM Control Head # 2 (COMM Digital Frequency Selector/LED Display Units)
(601-3A, 601-3R)
	C
	1
	0
	May be inoperative provided the FMS CDU tuning capability is operative.
	

	11-3
	Inflight Telephone System

	D
	-
	0
	
	

	11-4
	Datalink System (605, 650)***
(Includes
CPDLC
and
ADS-C
functions)***
	C
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.

	

	
	
	D
	1
	0
	May be inoperative provided routine procedures do not require its use.
	

	
	
	
	
	
	
	

	
	1) Controller Pilot Data Link Communications (CPDLC)
(Aircraft with
SB 605-23-007, or
SB 605-23-008, or
SB 650-23-007
or
SB 650-23-008)
	C
	2
	0
	(O) May be inoperative where routine procedures require its use provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	2
	0
	May be inoperative provided operating regulations do not require its use.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	23-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	11-4
	Datalink System (605, 650)***
(Includes
CPDLC
and
ADS-C
functions)***
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) Controller Pilot Data Link Communications (CPDLC)
(Aircraft with
SB 605-23-007, or
SB 605-23-008, or
SB 650-23-007
or
SB 650-23-008)
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	a) CPDLC In-Coming Message Visual Alerting
(CDU and EICAS)
	C
	2
	0
	May be inoperative where routine procedures require its use provided In-Coming Message Aural Alerting (chime) is operative.
	

	
	
	
	
	
	
	

	
	
	D
	2
	0
	May be inoperative provided operating regulations and routine operations do not require the use of CPDLC.
	

	
	
	
	
	
	
	

	
	2) Automatic Dependent Surveillance Contract
(ADS-C)

	C
	2
	0
	(O) May be inoperative where routine procedures require its use provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	2
	0
	May be inoperative provided operating regulations do not require its use.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	23-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	21-1
	Selective Call (SELCAL) System

	C
	-
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	-
	0
	May be inoperative provided procedures do not require its use.
	

	
	
	
	
	
	
	

	
	1) Channels
(604, 605, 650)
	D
	2
	1
	
	

	
	
	
	
	
	
	

	
	
	C
	-
	0
	(O) May be inoperative provided alternate procedures are established and used
	

	
	
	
	
	
	
	

	
	
	D
	-
	0
	May be inoperative provided procedures do not require its use.
	

	
	
	
	
	
	
	

	21-2
	Satellite Communications (SATCOM) Systems

	C
	-
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	-
	0
	May be inoperative provided routine procedures do not require its use.
	

	
	1) File Server Unit (FSU)

	C
	1
	0
	Deleted, moved to 46-10-2.
	

	
	
	D
	1
	0
	Deleted, moved to 46-10-2.
	

	
	
	
	
	
	
	

	21-4
	Integrated Flight Information System (IFIS)
(605)

	Deleted, moved to 46-10-2
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
23-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	
	
	
	

	31-1
	Passenger Address System
	
	
	
	
	

	
	1) Passenger Configuration
	B
	1
	0
	(O) May be inoperative provided:

a) Alternate procedures are established and used, and
b) Required standard safety briefings are given to passengers using a means that will ensure briefings are audible to each passenger.
	

	
	
	
	
	
	
	

	
	
	A
	1
	0
	(O) May be inoperative provided:

a) Crewmembers are the only occupants of the aircraft,

b) Alternate procedures are established and used, and

c) Repairs are made within one flight day.
	

	
	
	
	
	
	
	

	
	2)
Cargo Configuration
	D
	1
	0
	May be inoperative provided all crew members are on the flight deck.
	

	
	
	
	
	
	
	

	41-1
	Crewmember Interphone System
	A
	1
	0
	(O) May be inoperative for non-passenger carrying operations provided:

a) Crewmembers are the only occupants of the aircraft,

b) Alternate procedures are established and used, and

c) Repairs are made within one flight day.
	

	
	
	
	
	
	
	

	
	1) Flight Compartment to Cabin
	B
	1
	0
	(O) May be inoperative provided:

a) PA system is verified operative, and

b) Alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	2)
Cabin to Flight Compartment
	B
	1
	0
	(O) May be inoperative provided:

a) PA system is verified operative, and

b) Alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
23-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	41-1
	Crewmember Interphone System (Cont’d)
	
	
	
	
	

	
	3) Flight Compartment to Ground
	C
	1
	0
	(M)(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	1
	0
	May be inoperative provided procedures are not dependent on its use.
	

	
	
	
	
	
	
	

	50-1
	Cockpit Speakers
	C
	2
	0
	One or both may be inoperative provided:

a) Aural alerts, messages and other communication which are normally routed through the speakers are audible through the headsets,

b) Headsets are installed and used by each person on flight compartment duty, and

c) Spare headset is available in flight compartment.
	

	
	
	
	
	
	
	

	50-2
	Cabin Alerting System
(Chime/Light)
	
	
	
	
	

	
	1) Flight Deck Call Light
	B
	1
	0
	May be inoperative provided the flight deck chime is operative.

NOTE:
Flight deck chime must always be operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
23-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	50-2
	Cabin Alerting System
(chime/light)

(Cont’d)
	
	
	
	
	

	
	2) Flight Attendant / Cabin Call Lights

	B
	-
	0
	May be inoperative provided:

a) PA system is operative, and
b) Affected light is not used for Lavatory Smoke Detector Alerting.

	

	
	
	
	
	
	
	

	
	3)
Flight Attendant Cabin Chimes

	B
	-
	0
	May be inoperative provided:

a) PA system is operative, and
b) Affected chime is not used for Lavatory Smoke Detector Alerting.
	

	50-3
	Pre-recorded Announcement (Passenger Briefing) System

	C
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	50-4
	Lavatory Speakers
	C
	-
	0
	(O) May be inoperative provided alternate procedures are established and used.

	

	51-1
	Boom Microphones
	
	
	
	
	

	
	With CVR and FDR installations:

	
	
	
	
	

	
	1) CVR Equipped to record Boom Microphone

	A
	-
	0
	May be inoperative provided:

a) Flight Data Recorder operates normally, and

b) Repairs are made within three flight days.
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	23-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	51-1
	Boom Microphones

(Cont’d)
	
	
	
	
	

	
	2) CVR Not Equipped to record Boom Microphone
	D
	-
	0
	
	

	
	With CVR Installation only:
	
	
	
	
	

	
	1)
CVR Equipped to Record Boom Microphone
	A
	-
	0
	May be inoperative provided repairs are made within three flight days
	

	
	
	
	
	
	
	

	
	2) CVR Not Equipped to Record Boom Microphone

	D
	-
	0
	
	

	
	
	
	
	
	
	

	51-2
	Flight Deck Hand Microphones
	C
	-
	0
	May be inoperative provided:

a) May be inoperative provided associated boom microphone operates normally, and

b) Each (Control Wheel) Press-To-Talk Switch is operative.
	

	
	
	
	
	
	
	

	
	
	D
	-
	-
	Any in excess of those required by regulation may be inoperative.
	

	
	
	
	
	
	
	

	51-3
	Press-To-Talk (PTT) Switches
(Control Wheel)
(600, 601, 601-3A,
601-3R)
	C
	2
	0
	One or both may be inoperative provided:

a) Switch (es) is not stuck in the transmit position, and
b) Flight Deck Hand Microphone on affected side is operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	23-9

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	51-4
	RT/IC Switches
(Pilot / Co-Pilot)
(604, 605, 650)
	C
	4
	2
	One or two may be inoperative provided:

a) Switch is not failed in the transmit mode;

b) One RT/IC switch operates normally for each crew-member, and
c) Flight Deck Hand Microphone on affected side is operative.
	

	
	
	
	
	
	
	

	51-5
	Headsets
	C
	-
	1
	May be inoperative provided associated flight deck speaker operates normally.
	

	
	
	
	
	
	
	

	
	
	D
	-
	-
	Any in excess of those required by regulation may be inoperative
	

	
	
	
	
	
	
	

	71-1
	Cockpit Voice Recorder (CVR) System

	1) If CVR and FDR are required by regulations
	A
	1
	0
	May be inoperative provided:

a) Flight Data Recorder (FDR) is operative, and

b) Repairs are made within three flight days.
	

	
	
	
	
	
	
	

	
	a) Recorder Independent Power Supply (RIPS)
(605 aircraft with SB
605-23-006)
(650 aircraft with SB
650-23-006)
	C
	1
	0
	(M) May be inoperative provided it is removed from the CVR installation.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	23-10

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	71-1
	Cockpit Voice Recorder (CVR) System

(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	2) If only CVR is required by regulations
	A
	1
	0
	May be inoperative provided repairs are made within three flight days.
	

	
	
	
	
	
	
	

	
	a) Recorder Independent Power Supply (RIPS)
(605 aircraft with SB
605-23-006)
(650 aircraft with SB
650-23-006)
	C
	1
	0
	(M) May be inoperative provided it is removed from the CVR installation.
	

	
	
	
	
	
	
	

	
	3) If not required by regulations ***
	D
	-
	0
	
	

	
	
	
	
	
	
	

	
	a) Recorder Independent Power Supply (RIPS)
(605 aircraft with SB
605-23-006)
(650 aircraft with SB
650-23-006)
	D
	1
	0
	(M) May be inoperative provided it is removed from the CVR installation.

	

	
	
	
	
	
	
	

	71-2
	Electronic Checklist
(604, 605, 650)

	D
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	23-11

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	
	
	
	

	81-1
	Radio Tuning Units (RTUs)
(604)

	C
	2
	1
	(O) RTU 2 may be inoperative provided:

a) Radio Tuning from at least one FMS unit is verified operative,

b) RTU 1 cross-side tuning is verified operative, and

c) RTU #2 is de-selected using its RTU INHIBIT switch to ensure cross-side tuning by RTU #1, and

d) Operations do not require the use of HF.

NOTE 1: If RTU 1 fails, to restore ATC, the ATC selector switch, on the Reversionary/Inhibit panel, must be selected from STBY to 1.

NOTE 2: Also, if RTU 1 fails, all RTU mode selections (COM 1 Squelch ON/OFF, NAV Marker sens. LO/HI, NAV DME-HOLD, ATC Altitude ON-OFF, ATC ID, ADF ANT, ADF BFO (ON/OFF),TCAS and HF) will be lost, however, COM/NAV frequency tuning will be available through FMS.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
23-12

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	23 – COMMUNICATIONS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
24-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	21-1
	Engine Integrated Drive Generators (IDGs)

	
	
	
	
	

	
	1) (601-3A, 601-3R
without
SB 601-0568 and
604 without
SB 604-49-006)
	A
	2
	1
	(M)(O) One may be inoperative provided:

a) Inoperative generator GEN 1/2 switch is selected to OFF,
b) APU is operated continuously throughout flight and the APU generator is verified operative prior to flight,

c) APU generator is switched off throughout flight,

d) Cross-side Hydraulic AC Motor Pump ACMP (1B or 2B) is selected ON,

e) APU AC Loadmeter is operative,

f) Aircraft is operated in day VMC,

g) Aircraft is operated at or below FL 100 MSL,

h) Aircraft is not operated more than 60 minutes from a suitable airport,

i) If the operative IDG or APU generators have P/Ns 720845, 720845A or 720845B, they must have achieved an operational life in excess of 150 operating hours, and

j) Repairs are made after one flight.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	12
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Apr 28/19
	24-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	21-1
	Engine Integrated Drive Generators (IDGs)
Cont’d

	
	
	
	
	

	
	2) (604 without
SB 604-49-006)

	B
	2
	1
	(M) One may be inoperative provided:

a) Inoperative generator GEN 1/2 switch is selected to OFF,
b) APU is operated continuously throughout flight and the APU generator is verified operative prior to flight,

c) APU generator is switched off throughout flight,

d) Cross-side Hydraulic AC Motor Pump ACMP (1B or 2B) is considered inoperative,

e) APU AC Loadmeter is operative,

f) Aircraft is operated in day VMC,

g) Aircraft is operated at or below FL 100 MSL,

h) Aircraft is not operated more than 60 minutes from a suitable airport, and

i) If the operative IDG or APU generators have P/Ns 720845, 720845A or 720845B, they must have achieved an operational life in excess of 150 operating hours.
	

	
	
	
	
	
	
	

	
	3) (601, 601-3A, 601-3R
with
SB 601-0568)

(Cont’d)
	A
	2
	1
	(M)(O) One may be inoperative provided:

a) Inoperative generator GEN 1/2 switch is selected to OFF,

b) APU and its generator is operated continuously throughout flight,

c) Cross-side Hydraulic AC Motor Pump ACMP
(1B or 2B) is selected to ON,

d) Aircraft is operated at or below FL 200,

e) If the operative IDG or APU generators have P/Ns 720845, 720845A or 720845B, they must have achieved an operational life in excess of 150 operating hours, and

f) Repairs are made after one flight.

	|

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
24-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	21-1
	Engine Integrated Drive Generators (IDGs)
Cont’d

	
	
	
	
	

	
	4) (604 with
SB 604-49-006
and
SB 604-24-020)
	A
	2
	1
	(M)(O) One may be inoperative provided:

a) Inoperative generator GEN 1/2 switch is selected to OFF,

b) APU and its generator is operated continuously throughout flight,

c) Cross-side Hydraulic AC Motor Pump ACMP
(1B or 2B) is selected to ON,

d) Aircraft is operated at or below FL 200,

e) If the operative IDG or APU generators have P/Ns 720845, 720845A or 720845B, they must have achieved an operational life in excess of 150 operating hours, and

f) Repairs are made after one flight.
	

	
	
	
	
	
	
	

	
	
	B
	2
	1
	(M) One may be inoperative provided:

a) Inoperative generator GEN 1/2 switch is selected to OFF,

b) APU and its generator is operated continuously throughout flight,

c) Cross-side Hydraulic AC Motor Pump (ACMP)
(1B or 2B) is considered inoperative,

d) Aircraft is operated at or below FL 200, and

e) If the operative IDG or APU generators have P/Ns 720845, 720845A or 720845B, they must have achieved an operational life in excess of 150 operating hours.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	24-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	21-1
	Engine Integrated Drive Generators (IDGs)
Cont’d

	
	
	
	
	

	
	5) (605, 650)
	A
	2
	1
	(O) One may be inoperative provided:

a) Inoperative generator GEN 1/2 switch is selected to OFF,

b) APU and its generator is operated continuously throughout flight,

c) Cross-side Hydraulic AC Motor Pump ACMP
(1B or 2B) is selected to ON,

d) Aircraft is operated at or below FL 200, and
e) Repairs are made after one flight.
	

	
	
	
	
	
	
	

	
	
	B
	2
	1
	One may be inoperative provided:

a) Inoperative generator GEN 1/2 switch is selected to OFF,

b) APU and its generator is operated continuously throughout flight,

c) Cross-side Hydraulic AC Motor Pump (ACMP)
(1B or 2B) is considered inoperative, and

d) Aircraft is operated at or below FL 200.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
24-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	22-1
	Auxiliary Power Unit (APU) AC Loadmeter
	
	
	
	
	

	
	1) Aircraft with IDG P/Ns 720845, 720845A, 720845B
	C
	1
	0
	(M) May be inoperative provided:

a) Any main generator with these P/Ns has more than 150 operating hours,

b) APU generator is not used, and

c) APU generator switch is selected to OFF/RESET.
	

	
	2)
Aircraft with other IDG P/Ns
	C
	1
	0
	May be inoperative provided:

a) APU generator is not used, and

b) APU generator switch is selected to OFF/RESET.
	

	22-2
	Auxiliary Power Unit (APU) Generator System
	
	
	
	
	

	
	1) Aircraft with IDG P/Ns 720845, 720845A, 720845B
	C
	1
	0
	(M) May be inoperative provided any main generator with these P/Ns has more than 150 operating hours.
	

	
	
	
	
	
	
	

	
	2) Aircraft with other IDG P/Ns
	C
	1
	0
	
	

	23-1
	Air Driven Generator (ADG) Auto-Deployment System
	C
	1
	0
	(M) May be inoperative provided the Auto-Deployment system is deactivated.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	24-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	30-1
	Main Airplane Battery (600, 601, 601-3A, 601-3R)
	D
	-
	1
	(M) Main Airplane Battery may be inoperative provided:

a) Additional Main Airplane Battery and its associated Charger are operative, and

b) Affected Main Airplane Battery and its associated Charger are isolated by disconnecting and securing them.
	

	
	
	
	
	
	
	

	30-2
	Main Airplane Battery Charger
(600, 601, 601-3A,
601-3R)
	D
	-
	1
	(M) Main Airplane Battery Charger may be inoperative provided:

a) Additional Main Airplane Battery and its associated Charger are operative, and

b) Affected Main Airplane Battery and its associated Charger are isolated by disconnecting and securing them.
	

	
	
	
	
	
	
	

	30-3
	APU Auxiliary Battery
(601-3A)
(600,601)

	D
	-
	0
	
	

	
	
	
	
	
	
	

	30-4
	Refueling Panel Battery

	D
	1
	0
	(M) May be inoperative provided Airplane Battery can be used to fuel airplane.
	

	
	
	
	
	
	
	

	30-5
	Battery Ammeter

	D
	1
	0
	
	

	
	
	
	
	
	
	

	31-1
	TRU Cooling Fans
	
	
	
	
	

	
	1) 600, 601

	C
	3
	1
	(M) One or two may be inoperative provided:

a) ESS TRU Cooling Fan is operative, and

b) Forward equipment doors are opened for stationary ground operations at temps >30 (C.
	

	
	2) 601-3A, 601-3R, 604, 605, 650
	C
	4
	2
	(M) One or two may be inoperative provided:

a) ESS TRU 1 & 2 Cooling Fans are operative, and

b) Forward equipment doors are opened for stationary ground operations at temps >30 (C.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	24-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	32-1
	Main Battery

	
	
	
	
	

	
	1) (604)

	A
	1
	0
	(M) May be inoperative provided:

a) APU Battery is operative,

b) APU Battery Charger is operative,

c) Boarding lights are considered inoperative,

d) Service lights are considered inoperative,

e) APR is selected off,

f) Operations are conducted in accordance with AFM APR inoperative performance data, and

g) Repairs are made within one flight day.
	

	
	2) (605, 650)
	A
	1
	0
	(M)(O) May be inoperative provided:

a) APU Battery is operative,

b) APU Battery Charger is operative,

c) Boarding lights are considered inoperative,

d) Service lights are considered inoperative, and

e) Repairs are made within one flight day

	

	32-2
	Main Battery
Charger
	
	
	
	
	

	
	1) (604)
	A
	1
	0
	(M) May be inoperative provided:

a) Main Battery is considered inoperative,

b) APU Battery is operative,

c) APU Battery Charger is operative,

d) Boarding lights are considered inoperative,

e) Service lights are considered inoperative,

f) APR is selected off,

g) Operations are conducted in accordance with AFM APR inoperative performance data, and

h) Repairs are made within one flight day.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	24-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	32-2
	Main Battery
Charger
(Cont'd)
	
	
	
	
	

	
	2) (605, 650)
	A
	1
	0
	(M)(O) May be inoperative provided:

a) Main Battery is considered inoperative,

b) APU Battery is operative,

c) APU Battery Charger is operative,

d) Boarding lights are considered inoperative,

e) Service lights are considered inoperative, and

f) Repairs are made within one flight day.
	

	
	
	
	
	
	
	

	32-3
	APU Battery
(604, 605, 650)
	A
	1
	0
	(M) May be inoperative provided:

a) Main Battery is operative,

b) Main Battery Charger is operative,

c) Both IDGs are operative, and

d) Repairs are made within one flight day.

NOTE 1 : External DC power can be used to start APU if required.

NOTE 2 : External DC power may be required for refueling.
	

	
	
	
	
	
	
	

	32-4
	APU Battery
Charger
(604, 605, 650)
	A
	1
	0
	(M)(O) May be inoperative provided:

a) APU Battery is considered inoperative after APU is started,

b) Main Battery is operative,

c) Main Battery Charger is operative,

d) Both IDGs are operative, and

e) Repairs are made within one flight day.

NOTE 1 : External DC power can be used to start APU if required.

NOTE 2 : External DC power may be required for refueling.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	24-9

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	32-5
	Battery Temperature Monitors

	D
	-
	0
	
	

	41-1
	AC External Power System
	C
	1
	0
	
	

	41-2
	AC External Power “AVAIL / IN USE”
Switch Lights
(light function only)
(604, 605, 650)
	C
	2
	0
	
	

	42-1
	DC External Power System
	C
	1
	0
	
	

	42-2
	DC Power Main Bus Switch Light
(light function only)
(604, 605, 650)
	C
	1
	0
	
	

	
	
	
	
	
	
	

	42-3
	DC External Power
“IN USE” Light
(604, 605, 650)
	C
	1
	0
	
	

	42-4
	AC/DC UTILITY
Switch light
(light function only)
(605, 650)
	C
	1
	0
	
	

	50-1
	USB Charger System
(650 A/C 6071
and Subs)
	D
	1
	0
	(M) May be inoperative provided it is deactivated.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
24-10

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	24 – ELECTRICAL POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	
25-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	10-2
	Chart Holders
(CL600, 601,
601-3A, 601-3R, 604, 605,
650 aircraft
6050 to 6070)
(650 aircraft 6071 and Subs***)
	C
	-
	0
	
	

	
	1) Integrated Lights
	C
	2
	0
	May be inoperative provided cockpit lighting configuration is acceptable to the crewmembers.
	

	11-1
	Pilot Seats
	
	
	
	
	

	
	1) Lumbar supports

	C
	2
	0
	May be inoperative provided:

a) The lumbar support position is at the lowest position, and

b) Seat is acceptable to affected crewmember.
	

	
	2) Arm rests
	C
	4
	0
	(M) May be inoperative or missing provided:

a) Affected arm rest is secured in the upright position

b) Egress is not impaired, and
c) Seat is acceptable to affected crewmember.
	

	
	3) Height Adjustments

	B
	2
	0
	(M) May be inoperative provided:

a) Seat is secured in vertical position acceptable to affected crewmember,

b) Fore/Aft Adjustment is verified operative,
c) Egress is not impaired, and
d) If Head-up display is installed and required for flight, the vertical position of the seat must be acceptable to affected crewmember.
	

	
	
	
	
	
	
	

	
	4) Fore/Aft Adjustments
	B
	2
	0
	(M) May be inoperative provided:

a) Seat is secured in fore/aft position acceptable to affected crewmember,
b) Height Adjustment is verified operative, and
c) Egress is not impaired.
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	25-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	11-1
	Pilot Seats
(Cont'd)

	
	
	
	
	

	
	5) Recline Adjustments
	B
	2
	0
	(M) May be inoperative provided backrest is secured in a position acceptable to affected crewmember.
	

	
	6) Thigh Supports
	C
	2
	0
	May be inoperative provided seat is acceptable to affected crewmember.
	

	
	
	
	
	
	
	

	
	7) Seat Belt Inertia Reel
	C
	2
	0
	May be inoperative in the rearward position (locked position)
	

	
	
	
	
	
	
	

	11-2
	Cockpit Sunvisors
	C
	2
	0
	May be inoperative or missing provided there are no visual restrictions to crewmembers.
	

	11-3
	Glareshield Retractable Visors
(604, 605, 650)
	C
	2
	0
	(M) May be inoperative or missing provided visor is secured in the retracted position or removed.

	

	12-1
	Observer Seat (Including associated equipment)
	B
	1
	0
	(M) May be inoperative except when required by a person in an official capacity provided the seat is removed, stowed or secured in the retracted position.
	

	
	
	D
	1
	0
	(M) May be inoperative provided:
a) The seat is not required to be occupied in an official capacity for extended periods of time, and
b) The seat is removed, stowed, or secured in the retracted position.
NOTE: Associated equipment includes safety belt, shoulder harness, audio control panel, oxygen system, microphone, headset, lights, etc.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	
25-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	20-1
	Passenger Seats
	D
	-
	0
	(M) May be inoperative provided:

a) Seat does not block an emergency exit,

b) Seat does not restrict any passenger from access to the main aircraft aisle, and

c) Affected seat(s) is blocked and placarded
"DO NOT OCCUPY”.

NOTE 1 : A seat with an inoperative seat belt and/or shoulder harness is considered inoperative.

NOTE 2 : Affected seat(s) may include the seat(s) behind and/or adjacent outboard seats.
	

	
	1) Recline Mechanism

	D
	-
	-
	(M) May be inoperative and seat occupied provided seat is secured in the full upright position.
	

	
	
	C
	-
	-
	May be inoperative and seat occupied provided seat back is immovable in full upright position.
	

	
	2) Moveable Armrest

	D
	-
	-
	(M) May be inoperative and seat occupied provided armrest is secured in the upright position.
	

	
	3) Track/Swivel Mechanism

	D
	-
	-
	(M) May be inoperative and seat occupied provided the seat is secured in the normal take-off position.
	

	
	4) Legrest
	D
	-
	-
	(M) May be inoperative and seat(s) occupied provided legrest(s) is secured in stowed position.
	

	20-2
	Underseat Baggage Restraining Bars
	C
	-
	-
	(M)(O) May be inoperative or missing provided:

a) Baggage is not stowed under seat or bank of seats,

b) Seat back is placarded “DO NOT STOW BAGGAGE UNDER THIS SEAT”,

c) Restraining bar does not restrict any passenger from access to the main aircraft aisle, and

d) Procedures are established to alert crewmembers of an inoperative or missing restraining bar.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	25-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	20-3
	Cabin Seat Storage Door (Under Seat)

	D
	-
	0
	(M)(O) May be inoperative or missing provided:

a) If missing, contents must be relocated,

b) If inoperative, door must be closed and secured and contents relocated, and

c) If contents contain emergency equipment, the equipment must be relocated and accessible for the passenger or the seat must be considered inoperative. If the relocated emergency equipment is an approved means of flotation, it must be accessible to the passenger while seated.

	

	20-4
	Divan Seat Berthing Belt

	D
	-
	0
	May be inoperative or missing provided divan seat is not used for berthing.
	

	20-5
	Cabin Gasper Vents
	D
	-
	0
	
	

	
	
	
	
	
	
	

	29-1
	Cabin Power Outlet
	D
	-
	0
	(M) May be inoperative provided affected outlet is deactivated.
	

	
	
	
	
	
	
	

	30-1
	Storage Bin(s)/Cabin,
Galley, and Lavatory Storage Compartment/ Closets
	C
	-
	-
	(M) May be inoperative provided:

a) Procedures are established to secure the affected bin, compartment, or closet in the closed position,

b) Affected bin, compartment or closet is prominently placarded DO NOT USE,

c) Any emergency equipment located in the affected compartment is considered inoperative and,

d) Affected bin, compartment, or closet is not used for storage of any items except for those permanently affixed.

NOTE:
An inoperative lid/door latch renders the door inoperative
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
25-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	30-1
	Storage Bin(s)/Cabin,
Galley, and Lavatory Storage Compartment/ Closets
(Cont’d)
	
	
	
	
	

	
	
	C
	-
	-
	(M)(O) May be inoperative provided:

a) For non-retractable doors, affected door is removed,

b) For retractable doors, affected door is removed or secured in the retracted (fully open) position,

c) Affected bin, compartment or closet is not used for storage of any items, except those permanently affixed,

d) Affected bin, compartment or closet is prominently placarded DO NOT USE,

e) Procedures are established and used to alert crew members and passengers of inoperative bins, compartments or closets and

f) Passengers are briefed that affected bin, compartment or closet is not used.
	

	
	
	
	
	
	
	

	
	
	
	
	
	NOTE 1 : Any emergency equipment located in the associated compartment (permanently affixed) is available for use.

NOTE 2 : An inoperative lid/door latch renders the lid/door inoperative.
	

	
	
	
	
	
	
	

	50-1
	Cargo Restraint Systems
	C
	-
	-
	May be inoperative or missing provided baggage compartment remains empty.
	

	
	
	
	
	
	
	

	
	
	C
	-
	-
	All cargo is secured by an alternate approved method.
	

	
	
	
	
	
	
	

	60-1
	Flotation Equipment (Crew and Passenger)

	D
	-
	-
	As required by Regulations.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
25-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	60-2
	Emergency Locator Transmitter
(ELT)

	1) Fixed ELTs

	A
	1
	0
	(M) May be inoperative provided :

a) System is deactivated if not removed,

b) Placard is displayed in the flight deck indicating the removal date if the ELT has been removed, and

c) Repair or replacement is made within the time interval prescribed by regulations.
	

	
	
	
	
	
	
	

	
	2) Survival Type ELTs
	D
	-
	-
	Any in excess of those required by regulations may be inoperative or missing.
	

	
	
	
	
	
	
	

	60-3
	Passenger Convenience Items/NEF Items
	
	
	
	
	

	
	1) Passenger Convenience Items
	
	-
	-
	Passenger convenience items, as expressed in this MMEL, are those related to passenger convenience, comfort or entertainment such as, but not limited to, galley equipment, movie equipment, ashtrays, stereo equipment, overhead reading lamps. Items addressed elsewhere in this document shall not be included. (M) and (O) procedures may be required and included in the air carrier’s appropriate document.
NOTE 1. Exterior lavatory door ashtrays are not considered convenience items.
NOTE 2. Galley Equipment restraining devices such as latches, etc. must be serviceable or compartment must not be used for storage and placarded “INOPEATIVE DO NOT USE”.
NOTE 3. Movie equipment individual screens, if applicable, must be capable of being stowed.
NOTE 4. Audio or audio-visual entertainment equipment which is used as the sole means of providing safety briefings and demonstrations is not considered as passenger convenience item.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	25-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	60-3
	Passenger Convenience Items/NEF Items
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	2) Non-Essential Equipment and Furnishings (NEF)
	
	-
	0
	May be inoperative, damaged or missing provided that the item(s) is deferred in accordance with the operator’s defect rectification and control procedures. The NEF policies are outlined in the operator’s Maintenance Control Manual. (M) and (O) procedures, if required, must be available to the flight crew and included in the operator’s appropriate document.
	

	
	
	
	
	
	
	

	
	
	
	
	
	NOTE:
Exterior lavatory door ashtrays are not considered NEF items.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	60-4
	Airshow Cockpit Monitor System

	D
	1
	0
	(M) May be inoperative provided system is deactivated.
	

	
	
	
	
	
	
	

	60-5
	Security System

	D
	1
	0
	
	

	
	
	
	
	
	
	

	60-6
	Flashlights / Flashlight Holders

	
	
	
	
	

	
	1) Flashlights

	C
	-
	0
	(O) May be inoperative or missing provided affected crewmember has a flashlight of equivalent characteristics readily available.

	

	
	2) Holders
	C
	-
	0
	(O) May be inoperative or missing provided alternate stowage provisions are provided.
	

	
	
	
	
	
	
	

	60-7
	Emergency Vision

Assurance System

(EVAS)

	D
	2
	0
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
25-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	
	

	60-8
	“FASTEN SEAT BELT WHILE SEATED” sign or placard
	C
	-
	-
	One or more signs or placards may be illegible or missing provided a legible sign or placard is readable from each occupied passenger seat.
	

	
	
	
	
	
	
	

	60-9
	First Aid Kit
	D
	-
	-
	(O) Any kit or items contained in the kit in excess of

those required by Regulations may be incomplete or

missing provided:

a) Required distribution is maintained, and

b) Procedures are established to alert crewmembers of missing or incomplete kits.
	

	
	
	
	
	
	
	

	
	1) First Aid Kit Seal
	A
	-
	0
	(O) The seal affixed on the exterior of any required first aid kit may be missing broken for three flight days

provided:
a) The first aid kit is fully equipped or the kit has a maximum of one missing item,

b) The kit includes a list of its contents,

c) An inventory is taken on the content of the kit prior to departure, and

d) Procedures are established to alert crewmembers of:

1. The missing or broken seal, and
2. The need to perform an inventory under proviso c).
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	70-1
	Galley Waste Receptacles Access Doors/Covers
	C
	-
	-
	(M)(O) May be inoperative provided:

a) The container is empty and the access is secured to prevent waste introduction into the compartment, and

b) Procedures are established to ensure that sufficient galley/cabin waste receptacles are available to accommodate all waste that may be generated on a flight.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
25-9

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	
	

	70-2
	Exterior Lavatory Door Ashtrays

	
	
	
	
	

	
	1) Airplanes with more than one external lavatory door ashtray installed
	A
	-
	-
	Up to and including 50 percent may be missing or inoperative for 10 days.
	

	
	
	
	
	
	
	

	
	
	A
	-
	-
	More than 50 percent may be missing or inoperative for 3 days.

NOTE:
Crew lavatories are included in the total aircraft exterior lavatory door ashtray count.
	

	
	
	
	
	
	
	

	
	2) Airplanes with only one external lavatory door ashtray installed
	A
	1
	0
	May be missing or inoperative for 10 days.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
25-10

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	25 – EQUIPMENT/
	
	
	4.
Remarks or Exceptions

	 FURNISHINGS
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	26-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	26 – FIRE PROTECTION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	APU Fire Detection System
	
	
	
	
	

	
	1) (600, 601,
601-3A,
601-3R)
	C
	1
	0
	(M) May be inoperative provided:

a) If both main generators have P/Ns 720845, 720845A and 720845B they must have more than 150 operating hours, and

b) APU is not used.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	(M) May be inoperative provided:

a) If both main generators have P/Ns 720845, 720845A and 720845B they must have more than 150 operating hours,

b) APU is used on ground for engine start only,

c) APU is not used after engine start,

d) APU external control system is operative, and

e) Both IDGs are operative.
	

	
	
	
	
	
	
	

	
	2) (604, 605, 650)
	C
	1
	0
	(M) May be inoperative provided:

a) APU is used on ground for engine start only,

b) APU is not used after engine start, and

c) APU external control system is operative.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative provided APU is not used.
	

	
	
	
	
	
	
	

	10-2
	Lavatory Smoke Detection Systems

	C
	-
	-
	(O) May be inoperative in each lavatory provided:

a) Lavatory Fire Extinguisher System is operative,

b) Lavatory is not used for stowing disposable waste in garbage bags,

c) Periodic inspections are carried out by a crewmember at intervals not exceeding 30 minutes, and

d) In-flight service waste bags are not stored in the lavatory.

NOTE:
The above mentioned provisos are not intended to preclude crew member lavatory inspections, which must be detailed in the (O) procedures.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
26-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	26 – FIRE PROTECTION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	10-2
	Lavatory Smoke Detection Systems

(Cont’d)
	
	
	
	
	

	
	
	C
	-
	-
	(O) May be inoperative in each lavatory provided:

a) Lavatory is not used for any purpose,

b) Lavatory waste receptacle is empty,

c) Lavatory door is locked closed and placarded “INOPERATIVE DO NOT ENTER”,

d) Access to waste receptacle from outside the lavatory must be secured closed and placarded “INOPERATIVE-DO NOT USE”, and

e) In-flight service waste bags are not stored in the lavatory.

NOTE:
The above mentioned provisos are not intended to preclude crewmember lavatory inspection which must be detailed in the (O) procedures.
	

	
	
	
	
	
	
	

	
	
	B
	-
	0
	(O) May be inoperative provided:

a) For non-passenger carrying operations provided crewmembers are the only occupants of the aircraft and are briefed as to which smoke detection system(s) is operative, and

b) In-flight service waste bags are not stored in the lavatory.
NOTE:
The above mentioned provisos are not intended to preclude crew member lavatory inspections, which must be detailed in the (O) procedures.
	

	
	
	
	
	
	
	

	10-3
	Baggage Compartment Fire Detection / Suppression System

	C
	-
	0
	May be inoperative provided the baggage compartment is empty.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
26-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	26 – FIRE PROTECTION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	14-1
	Main Landing Gear Bay Overheat Detection System
	C
	1
	0
	(M)(O) May be inoperative provided:

a) Brakes are inspected prior to each flight and are cool to the touch,

b) After take-off the landing gear is left extended for ten minutes,
c) Takeoff performance is in accordance with the AFM (Flight with Landing Gear Down), and
d) Take-off is not conducted in icing conditions.

NOTE: In case of engine failure after V1, performance is the prime consideration and the landing gear should be retracted normally until performance penalty with gear down is not a problem. Pilots must consider the effects associated with delayed rising of landing gear or lowering landing gear during operation from contaminated runways in icing conditions.
	

	
	
	
	
	
	
	

	20-1
	Lavatory Fire Extinguisher System

	C

	-

	-

	(O) May be inoperative in each lavatory provided the Lavatory Smoke Detection System is operative,

	

	
	
	C
	-
	-
	May be inoperative in each lavatory provided:

a) Lavatory waste receptacle is empty,

b) Lavatory door is locked and placarded “INOPERATIVE – DO NOT ENTER”, and

c) Lavatory is not used for any purpose.

NOTE: These provisos are not intended to preclude lavatory inspections by a crewmember.
	

	
	
	
	
	
	
	

	20-2
	Fuselage Fire Extinguishing System (Total Flood)

	C
	-
	0
	(M) May be inoperative provided the system is secured.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
26-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	26 – FIRE PROTECTION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	
	
	
	

	20-3
	Baggage Compartment Smoke Detection System

	C
	1
	0
	For Class B,C or E Baggage compartments, the system may be inoperative provided the compartment is empty.

NOTE: Unit Load Devices (ULD’s) may be carried in the associated compartment provided no cargo is carried on or in these devices. For ballast purposes, use of bags (made of glass fibre or kevlar) or sand or ingots of non-magnetic metals (such as lead) is acceptable.
	

	
	
	
	
	
	
	

	20-4
	Galley Fire Extinguishing System

	C
	1
	0
	May be inoperative provided:

a) The galley is not used for any purpose, and

b) Any waste receptacles are empty.
	

	
	
	
	
	
	
	

	20-5
	APU Fire Extinguishing System
	
	
	
	
	

	
	1) (600, 601,
601-3A,
601-3R)
	C
	1
	0
	(M) May be inoperative provided:

a) If both main generators have P/Ns 720845, 720845A and 720845B they must have more than 150 operating hours, and

b) APU is not used.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	(M) May be inoperative provided:

a) If both main generators have P/Ns 720845, 720845A and 720845B they must have more than 150 operating hours,

b) APU is used on ground for engine start only, and

c) APU is not used after engine start.

d) APU external control system is operative, and

e) Both IDGs are operative.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative provided APU is not used.

	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	26-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	26 – FIRE PROTECTION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	
	

	20-5
	APU Fire Extinguishing
System
(Cont’d)
	
	
	
	
	

	
	2) (604, 605, 650)
	C
	1
	0
	(M) May be inoperative provided:

a) APU is used on ground for engine start only,

b) APU is not used after engine start.

c) APU external control system is operative, and

d) Both IDGs are operative.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative provided APU is not used.
	

	
	
	
	
	
	
	

	20-6
	APU FIREX Bottle
Low Pressure Switch
	
	
	
	
	

	
	1) (600, 601,
601-3A,
601-3R)
	C
	1
	0
	(M)(O) May be inoperative provided:

a) If both main generators have P/Ns 720845, 720845A and 720845B they must have more than 150 operating hours,

b) The APU is used for ground operations only,

c) Firex bottle charge pressure is visually verified at bottle pressure gauge prior to each APU start,

d) APU fire detection system is operative,

e) APU external control system is operative,
f) APU is not used after engine start, and
g) Both IDGs are operative.
	

	
	
	
	
	
	
	

	
	2) (604, 605, 650)

(Cont'd)
	C
	1
	0
	(M) (O) May be inoperative provided:

a) The APU is used for ground operations only

b) Firex bottle charge pressure is visually verified at bottle pressure gauge prior to each APU start,

c) APU fire detection system is operative,

d) APU external control system is operative and
e) APU is not used after engine start.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
26-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	26 – FIRE PROTECTION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	25-1
	Portable Fire Extinguishers
	D
	-
	-
	(M)(O) Any of excess of those required by regulations may be inoperative or missing provided:

a) The fire extinguisher is removed from the aircraft, or removed from the installed location, placarded INOPERATIVE and secured out of sight,

b) Required distribution is maintained, and

c) Procedures are established to alert crewmembers of missing portable fire extinguisher.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	27-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	27 – FLIGHT CONTROLS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	05-1
	Control Surface Position Indicating Systems
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) FLT SPLR L/R AILERON L/R ELEVATOR L/R RUDDER
(600, 601, 601-3A, 601-3R)

	C
	7
	0
	(M)(O) Any or all indicator(s) may be inoperative provided:

a) Affected indicator is clearly identified as inoperative or covered, and
b) Affected control surface is visually checked for full, free and correct movement prior to each flight.

	

	
	2) EICAS Indications (FLT SPLR, AIL, RUDDER)
(604, 605, 650)
	C
	5
	0
	(O) Any or all may be inoperative provided affected Control Surface is visually checked for full, free and correct movement prior to each flight.

	

	
	
	
	
	
	
	

	
	3) EICAS Indications (ELEV)
(604, 605, 650)
	
	
	
	
	

	
	a) L/H

	C
	1
	0
	(O) May be inoperative provided:

a) Affected Control Surface is visually checked for full, free and correct movement prior to each flight, and

b) Autopilot is not engaged below 1500 feet AGL.

	

	
	b) R/H
	D
	1
	0
	(O) May be inoperative provided affected control surface is visually checked for full, free and correct movement prior to each flight.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	27-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	27 – FLIGHT CONTROLS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	05-2
	Ground Spoiler Control Surface Indications
(LH & RH)
(604, 605, 650)
	C
	2
	0
	(M) One or both may be inoperative provided:

a) “ARM” mode is operative,

b) Ground Spoilers switch is selected to AUTO, and

c) Ground spoilers are verified stowed before each take-off.

NOTE: “PROX SYS FAULT” status message appears with “GND SPLRS” caution message.

	

	05-3
	Servo Monitor System

(600, 601, 601-3A, 601-3R)
	C
	1
	0
	(M)(O) May be inoperative provided:

a) All Powered Control Units (PCUs) are checked prior to take-off to ensure correct operation using each hydraulic system, and

b) Parking Brake SOV is open.

	

	05-4
	LH/RH Flight Spoiler Indication (Glareshield)
(600, 601, 601-3A, 601-3R)
	C
	2
	0
	(O) Both may be inoperative provided:

a) Flight Spoiler Control Surface Position Indication is operative,

b) Flight Spoiler Indication on center pedestal is verified operative prior to each flight,

c) Flight Spoilers are verified stowed before take-off, and

d) Flight Spoilers are not used during approach.

	

	12-1
	Aileron Trim System
	B
	1
	0
	May be inoperative provided:

a) Autopilot is operative,

b) Aileron Trim System is centered, and

c) Main fuel tanks left and right are balanced prior to take-off.

	

	35-1
	Stall Warning Switch Lights
(light function only)
(604)
	C
	2
	1
	One may be inoperative provided the shaker and the pusher are checked operative prior to each flight.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	27-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	27 – FLIGHT CONTROLS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	40-1
	Trim Indicators

(Ailerons, Rudder)

	C
	2
	1
	(O) One may be inoperative provided the affected control surface is checked visually as being in the appropriate take-off position prior to each take-off.
	

	
	
	
	
	
	
	

	50-1
	Flap Power Drive Unit (PDU) Motors
	C
	2
	1
	(M) May be inoperative provided:

a) Affected motor is deactivated, and
b) Operations are conducted in accordance with AFM Supplement:

AFM Supplement 14, Operations with Airplane Systems Inoperative (600, 601, 601-3A, 601-3R)

AFM Supplement 8, Operations with Airplane Systems Inoperative (604, 605, 650)

NOTE 1: With only one motor operational, the flaps will operate at half speed.

NOTE 2: FLAPS MOTOR OVHT status message will be posted when a flap PDU is deactivated.

	

	52-1
	Rudder Pedal Adjustment Mechanism
	C
	2
	0
	(M)(O) May be inoperative provided:

a) Rudder pedals can be secured in a position acceptable to affected crewmember, and

b) Rudder and brake pedals are checked for full and unrestricted movement at both pilot stations.

NOTE: Full range of operation must be available to the crewmember in seated position.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	27-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	27 – FLIGHT CONTROLS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	60-1
	Ground Spoiler Manual Arming Switch
A/C with
SB 600-0452
SB 601-0113
A/C 3060 & subs
(604, 605, 650)
	C
	1
	0
	(O) May be inoperative provided the ground spoiler automatic deployment is verified operative before each departure.
	

	
	
	
	
	
	
	

	60-2
	Flight Spoiler Lights Flashing Feature
A/C with
SB 600-0385
SB 601-0040
A/C 3013 &
3018 to 3990

	B
	2
	0
	May be inoperative provided:

a) Flight Spoilers are not used below 700 ft AGL,

b) Flight spoilers are not used when flaps are extended, and

c) All flight spoilers indications are operative.
	

	67-1
	Ground Spoiler System

	
	
	
	
	

	
	1) 600, 601

	C
	1
	0
	(O) May be inoperative provided:

a) System is selected to OFF,

b) Ground spoilers are verified in the retracted position prior to each flight, and

c) AFM Performance Chart entitled “Landing Distance (Without Ground Spoilers)” is used.

	

	
	
	
	
	
	NOTE: Service Bulletin 600-0368 must be installed on the 600, or Service Bulletin 601-0020 must be installed on the 601.

	

	
	2) 601-3A, 601-3R

(Cont'd)
	C
	1
	0
	(O) May be inoperative provided:

a) System is selected to OFF,

b) Ground spoilers are verified in the retracted position prior to each flight, and

c) AFM Performance Chart entitled “Landing Distance (Without Ground Spoilers)” is used.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	27-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	27 – FLIGHT CONTROLS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	67-1
	Ground Spoiler System
(Cont’d)
	
	
	
	
	

	
	3) 604, 605, 650
	C
	1
	0
	(O) May be inoperative provided:

a) System is selected to DISARM,

b) Ground spoilers are verified in the retracted position prior to each flight, and

c) Operations are conducted in accordance with AFM Supplement 8 (Operations with Airplane Systems inoperative).

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
27-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	27 – FLIGHT CONTROLS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
28-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	11-1
	Aux Tank Fuel Panel with Drain Valve
	A
	1
	0
	(M) May be inoperative (leaking) provided:

a) Aux and Tail fuel tanks are verified empty prior to the first flight each day and remain empty,

b) Powered Crossfeed is considered inoperative and not used,

c) Aux and Tail fuel tank quantity indication or EICAS readout is operative, and

d) Repairs are made within 350 flight hours or at the next A check, whichever occurs first.

NOTE: The Wing Tank Fuel Panel with Drain Valve is interchangeable with the Aux Tank Fuel Panel with Drain Valve. Refer to AMM.

	

	
	
	D
	1
	0
	(M) May be inoperative (leaking) provided panel with drain valve is replaced with a blank panel.

	

	11-2
	Water Drain Valves
	C
	-
	5
	May be inoperative provided:

a) One drain valve at each wing tank, lowest level point is operative,

b) One drain valve in the center tank is operative,

c) Main Boost Pump drain valves are operative, and

d) There is no evidence of leakage.

	

	13-1
	Tail Cone Fuel Tank System
(601, 601-3A, ***)
(601-3R)

	C
	1
	0
	(M) May be inoperative provided:

a) Tail Cone fuel tank refuel / defuel SOVs are verified in the closed position, and

b) Tail cone fuel tank is empty.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	28-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	13-2
	Tail Tank Fuel System (including Saddle Tanks)
(604, 605, 650)
	C
	1
	0
	(M) May be inoperative provided:

a) Tail tank refuel / defuel SOVs are verified in the closed position,

b) Tail tank is empty,

c) Aux tank is fueled as per AMM Chapter 12, and

d) CG load for the fuel distribution of all fuel added is calculated to be aft of the Take-Off Limit Line (ref. AFM).

NOTE: It it is necessary to add fuel to the Aux tanks, precautions should be taken to keep the aircraft CG in the safe limits at all times.

	

	13-3
	Turbulator Vanes
(Fuel Jettison Mast, Tail Tank Fuel Systems)
	C
	2
	0
	One or both turbulator vanes may be damaged or missing provided the Tail Cone Fuel Tank System (601, 601-3A, 601-3R) or Tail Tank Fuel System (604, 605, 650) as applicable is declared inoperative.

	

	15-1
	Transfer Ejectors
(Aux Tank)
	B
	2
	1
	One may be inoperative provided Aux Tank (and Tail Tank if installed) remains empty.

	

	15-2
	Crossfeed Shutoff Valves
(600, 601, ***)
(601-3A, 601-3R)

	
	
	
	
	

	
	1) Left to Right
Right to Left
	C
	2
	0
	One or both may be inoperative closed provided:

a) All Fuel Quantity Indications or EICAS Readouts are operative, and

b) Aircraft is operated in accordance with AFM procedures if fuel crossfeed is required.

	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	28-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	15-3
	Tail Tank Transfer Boost Pumps
(604, 605, 650)
	
	
	
	
	

	
	1) Primary
	A
	1
	0
	(M) May be inoperative provided:

a) Pump is deactivated,

b) Secondary pump is operative,

c) Fuel jettison system is verified operative before each flight, and

d) Repairs are made within three flight days.

	

	
	2)
Secondary
	A
	1
	0
	(M) May be inoperative provided:

a) Pump is deactivated,

b) Primary pump is operative,

c) Fuel jettison system is verified operative before each flight, and

d) Repairs are made within three flight days.

	

	15-4
	Crossflow Shutoff
Valves
	
	
	
	
	

	
	1) Left to Aux
Right to Aux
(604, 605, 650)
	C
	2
	0
	One or both may be inoperative closed provided:

a) All Fuel Quantity Indications or EICAS Readouts are operative, and

b) Aircraft is operated in accordance with AFM procedures if fuel crossflow is required.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	28-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	23-1
	Fuel (Boost) Pumps

	
	
	
	
	

	
	1) 600, 601-3R
	A
	2
	1
	(M)(O) One may be inoperative provided:

a) Affected fuel (boost) pump is selected off and deactivated,

b) Crossfeed (Left to Right, Right to Left) SOVs are operative,

c) Both fuel feed line check valves are verified operative prior to the first flight,

d) If left boost pump is inoperative, APU is operated continuously throughout flight and APU generator is verified operative prior to flight, and

e) Repairs are made within one flight day.

	

	
	2) 604, 605, 650
	A
	2
	1
	(M)(O) One may be inoperative provided:

a) Affected fuel (boost) pump is selected off and deactivated,

b) Crossflow (Left to Aux, Right to Aux) SOVs are operative,

c) Both fuel feed line check valves are verified operative prior to the first flight,

d) If left boost pump is inoperative, APU is operated continuously throughout flight and APU generator is verified operative prior to flight, and

e) Repairs are made within one flight day.

	

	23-2
	Fuel Boost Pump “INOP/ON” Switch Lights (light function only)
(604, 605, 650)
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
28-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	25-1
	APU Fuel Pump
	C
	1
	0
	(M) May be inoperative provided:

a) APU is operated for a maximum of 10 minutes from start-up to shutdown,

b) APU is only used to start one engine,

c) APU generator adapter temperature is below 40oC, or warm to the touch, prior to engine start,

d) APU is started with the left fuel boost pump, and

e) APU is shutdown and considered inoperative in flight.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative provided APU is considered inoperative and is not used.
	

	
	
	
	
	
	
	

	25-2
	APU Fuel Shutoff Valves
	C
	2
	0
	(M) One or both may be inoperative closed provided APU is not used.
	

	
	
	
	
	
	
	

	25-3
	APU Negative G Feed Check Valve.
	C
	1
	0
	(O) May be inoperative open provided flight operations are not dependent on use of the APU.
	

	
	
	
	
	
	
	

	27-1
	Single Point Pressure Refueling System
	C
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	1) External Refuel/Defuel Control Panel
	C
	1
	0
	May be inoperative provided the internal Refuel/Defuel control panel is operative.
	

	
	
	
	
	
	
	

	
	2) Internal Refuel/Defuel Control Panel ***
	D
	1
	0
	
	

	
	
	
	
	
	
	

	
	a) Fuel Quantity Display
	D
	1
	0
	(O) May be inoperative provided alternate means is used to determine the amount of fuel.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
28-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	27-2
	Refuel / Defuel Shut-Off Valves
	
	
	
	
	

	
	1) Left, Right, Aux

	C
	3
	0
	(O) May be inoperative provided:

a) Alternate refueling procedures are established and used,

b) Ensure that the calculated static aircraft CG with full mission fuel load is aft of the fwd aircraft Take-off Limit Line (ref. AFM), and

c) Fuel Quantity Indication Systems (cockpit) are operative.

	

	
	2) Tail

	C
	2
	0
	(O) May be inoperative closed provided Aux and Tail Fuel Tanks remain empty.

	

	
	
	C
	2
	0
	(O) May be inoperative open provided:

a) Alternate refueling procedures are established and used,

b) Ensure that the calculated static aircraft CG with full mission fuel load is aft of the fwd aircraft Take-off Limit Line (ref. AFM), and

c) Left, Right, Aux Refuel/Defuel SOVs are closed.

	

	27-3
	Refuel / Defuel Adapter Cap
	C
	1
	0
	(M) May be inoperative (missing) provided:

a) Refuel / defuel adapter is visually checked for contamination prior to each refueling,

b) Adapter poppet is visually checked closed after each refueling,

c) No leakage can be detected after refueling is complete, and

d) All Refuel/Defuel Shut-off valves are verified closed after each refueling.
	

	40-1
	EICAS Bulk Fuel Temperature Indication
(604, 605, 650)
	C
	1
	0
	(M)(O) May be inoperative provided:

a) Bulk fuel is verified to be > -200C before dispatch, and

b) Total air Temperature is not < -500C
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
28-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	41-1
	Fuel Quantity Indicating Systems (Cockpit)
(600, 601, 601-3A,
601-3R)
	
	
	
	
	

	
	1) Main Fuel Tanks Left and Right
	C
	2
	1
	(M) (O) One may be inoperative provided:

a) Alternate gravity refueling procedures are established and used,

b) Both main tanks are visually confirmed full,

c) Total fuel carried includes 5% more than the required fuel load for the planned flight,

d) Aux fuel Tank Quantity Indicator is operative or the Aux Fuel Tank is empty,

e) Fuel Flow Indicating Systems and associated engine instruments are operative,

f) Gravity Crossflow SOV is verified operative,

g) Crossfeed SOVs (if installed) remain closed,

h) Lateral fuel balance is maintained during flight,

i) Fuel Totalizer is considered inoperative,

j) After takeoff, power is set by matching fuel flow indications on both engines, and
k) An in-flight log of fuel burned is maintained.

	

	
	2) Aux Fuel Tank

(Without Tail Tank installed)
	C
	1
	0
	(M) May be inoperative provided the Aux Fuel Tank remains empty.

	

	
	
	C
	1
	0
	(O) May be inoperative provided:

a) Aux tank is completely filled,

b) Left and Right Main Fuel Tank Quantity Indicators are operative,

c) Fuel Flow Indicating Systems and associated engine instruments are operative,

d) After takeoff, power is set by matching fuel flow indications on both engines, and
e) An in-flight log of fuel burned is maintained.

	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	28-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	41-1
	Fuel Quantity Indicating Systems (Cockpit)
(600, 601, 601-3A,
601-3R)
(Cont’d)
	
	
	
	
	

	
	2) Aux Fuel Tank(Without Tail Tank installed)
Cont’d
	C
	1
	0
	(M)(O) May be inoperative provided:

a) Aux Fuel Tank is defueled each refueling,

b) Aux Fuel Tank is refueled with a known quantity of fuel,

c) Required Aux Fuel Tank fuel is increased by 5%,

d) Left and Right Main Fuel Tank Quantity Indicators are operative,

e) Fuel Flow Indicating Systems and associated engine instruments are operative,

f) Aux Fuel Tank is verified to empty at the appropriate time,

g) After takeoff, power is set by matching fuel flow indications on both engines, and
h) An in-flight log of fuel burned is maintained.

	

	
	3) Aux Fuel Tank
(With Tail Tank installed)

	C
	1
	0
	(M) May be inoperative provided the Aux and Tail Fuel Tanks remain empty.
	

	
	4) Fuel Totalizer

	C
	1
	0
	
	

	41-2
	EICAS Aux and Total Fuel Tank Quantity Readouts
(604, 605, 650)
	C
	2
	0
	(M) Both may be inoperative provided the Aux and Tail tanks remain empty.
	

	41-3
	EICAS Tail Tank and Total Fuel Quantity Readouts
(604, 605, 650)
	C
	2
	0
	(M) Both may be inoperative provided:

a) Tail tank remains empty,

b) Aux tank is fueled as per AMM Chapter 12, and

c) Ensure that the calculated static aircraft CG with full mission fuel load is aft of the fwd aircraft Take-off Limit Line (ref. AFM).

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	28-9

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	41-4
	Fuel Computer Channels
(604, 605, 650)
	B
	2
	1
	One may be inoperative provided:

a) Both Transfer Ejectors are operative,

b) Both Crossflow SOVs are operative,

c) Both Fuel Flow Readouts are operative,

d) Fuel Used on FMS is operative, and

e) Opposite IRS is operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
28-10

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	28 – FUEL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	29-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	29 – HYDRAULIC POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	11-1
	Hydraulic AC Motor Pump (ACMP)
(Systems 1 and 2)
	
	
	
	
	

	
	1) ACMP 1B
(604, 605, 650)
	C
	1
	0
	(M) May be inoperative provided:

a) All other hydraulic pumps are operative,

b) Affected pump is deactivated and selected OFF,

c) Nosewheel Steering is operative,

d) Both Thrust Reverser Systems are operative, and

e) Operations are conducted in accordance with AFM Supplement (Operations with Airplane Systems Inoperative).

	

	
	2) ACMP 2B
(604, 605, 650)
	C
	1
	0
	(M) May be inoperative provided:

a) All other hydraulic pumps are operative,

b) Affected pump is deactivated and selected OFF,

c) Ground Spoilers are operative,

d) Nosewheel Steering is operative,

e) Both Thrust Reverser Systems are operative,

f) Both Anti-Skid System Channels are operative,

g) Take-off or landing is not conducted from a contaminated runway, and

h) Operations are conducted in accordance with AFM Supplement (Operations with Airplane Systems Inoperative).
	

	11-2
	Hydraulic Accumulator Pressure Gauges
(Systems 1, 2 and 3)

	C
	3
	0
	(M) All may be inoperative provided accumulator precharge is checked using a suitable gauge before the first flight of each day.
	

	11-3
	Hydraulic Accumulators (Systems 1, 2 and 3)

	B
	3
	1
	Systems 1 and/or System 2 accumulator(s) may be inoperative.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	29-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	29 – HYDRAULIC POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	11-4
	Hydraulic Heat Exchanger Cooling Fan
(600, 601, 601-3A,
601-3R)
	C
	1
	0
	May be inoperative provided ground operation of hydraulic systems 1 and 2 is limited to 30 minutes when OAT is above 45 deg C.
	

	11-5
	Engine Driven Hydraulic Pumps
(604, 605, 650)
	B
	2
	1
	(M) One may be inoperative provided:

a) All other hydraulic pumps are operative,

b) Hydraulic AC Motor Pump (ACMP) 1B and 2B are selected ON before each flight,

c) Both Integrated Drive Generators (IDG) are operative,

d) Affected pump is mechanically removed and a blanking plate is installed, and

e) Operations are conducted in accordance with AFM Supplement (Operations with Airplane Systems Inoperative).
	

	
	
	
	
	
	
	

	11-6
	Hydraulic “AUTO” Switches
(Electric Pumps)
(604, 605, 650)
	C
	3
	0
	Any or all may be inoperative provided the affected pumps are manually selected on before take-off and landing.
	

	11-7
	Return Manifold Filter – Differential Pressure Indications
	A
	3
	0
	(M) Any or all may be inoperative provided:

a) Filter element is verified free of any contaminant, and

b) Repairs are made within three flight days.

	

	12-1
	Hydraulic AC Motor Pump (ACMP) 3A
	C
	1
	0
	May be inoperative provided:

a) 3B pump is operated continuously throughout the flight, and

b) All other hydraulic pumps (engine driven and electrical) are operative.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	29-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	29 – HYDRAULIC POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	31-1
	Hydraulic Pressure Indicators (Cockpit)
(600, 601, 601-3A,
601-3R)
	C
	3
	2
	One may be inoperative provided:

a) All four Electric Motor Driven Hydraulic Pumps are operative,

b) Associated Hydraulic Pump Low Pressure (ELECT PUMP or L/R ENG PUMP) Caution Lights are operative,

c) Associated Hydraulic Pump HI TEMP Caution Light is operative, and

d) Brake Pressure Indicator is operative.

	

	31-2
	Hydraulic Reservoir Quantity Indicators
(Systems 1, 2 and 3)
(Cockpit)
(600, 601, 601-3A,
601-3R)
	C
	3
	0
	One or more may be inoperative provided:

a) Affected reservoir quantity is confirmed within limits prior to each flight,

b) Associated Hydraulic Pressure Indicator is operative,

c) Associated Hydraulic Pump Low Pressure (ELEC PUMP or L/H ENG PUMP) Caution Lights are operative, and

d) Associated Hydraulic HI TEMP Caution Light is operative.

	

	31-3
	EICAS Hydraulic Pressure Readout Indications
(604, 605, 650)
	C
	3
	0
	(O) Any or all may be inoperative provided the associated pressure switches are operative.
	

	32-1
	EICAS Hydraulic Reservoir Quantity Readouts
(Systems 1, 2 and 3)
(604, 605, 650)
	C
	3
	0
	(M) Any or all may be inoperative provided the quantity in the associated reservoir(s) is checked on the reservoir sight glass prior to each flight.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	
29-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	29 – HYDRAULIC POWER
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	34-1
	Hydraulic Pump Low Pressure Switches
	
	
	
	
	

	
	1) 1A,1B, 2A, 2B and 3A Low Pressure Switch
	C
	5
	3
	One in each system may be inoperative provided associated Hydraulic Pressure and Quantity Indicating Systems are operative.
	

	
	
	
	
	
	
	

	
	2) 3B Low Pressure Switch
	C
	1
	0
	(O) May be inoperative provided:
a) Pump 3B functionality is verified prior to each flight.
b) Associated hydraulic Pressure and Quantity Indicating Systems are operative.

	

	35-1
	Hydraulic HI TEMP Caution Lights
(Systems 1, 2 and 3)
(600, 601, 601-3A,
601-3R)
	C
	3
	2
	(M) One may be inoperative provided:

a) Associated Hydraulic Pressure Indicator is operative,

b) Associated Hydraulic Reservoir Quantity Indicator is operative, and

c) Hydraulic Heat Exchanger Cooling Fan is operative.
	

	
	
	
	
	
	
	

	37-1
	Hydraulic Pump Low Pressure Caution Lights (light function only) (ELEC PUMP, L ENG PUMP, R ENG PUMP) (600, 601, 601-3A,
601-3R)
	C
	6
	3
	One per system may be inoperative provided:

a) Associated Hydraulic Pressure Indicator is operative,

b) Associated Hydraulic Reservoir Quantity Indicator is operative, and

c) Associated Hydraulic HI TEMP Caution Light is operative.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	30-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	12-1
	Wing Anti-ice System
	
	
	
	
	

	
	1)
Auto Control
(600)
	C
	1
	0
	(M) May be inoperative provided Wing Anti-ice System Manual Control is operative.

	

	
	
	C
	1
	0
	May be inoperative provided:

a) Both Ice Detection Systems are operative, and

b) Flight is not conducted in known or forecast icing conditions.
	

	
	2)
Manual Control
(600)
	C
	1
	0
	May be inoperative provided Wing Anti-ice System Auto Control is operative.

	

	
	
	C
	1
	0
	May be inoperative provided:

a) Both Ice Detection Systems are operative, and

b) Flight is not conducted in known or forecast icing conditions.
	

	
	3) Normal Control
(601)
(601-3A, 601-3R with SB 601-0575)
(604 with SB
604-30-002 and aircraft S/N 5583 and subsequent)
(605, 650)
	C
	1
	0
	(M) May be inoperative provided Wing Anti-ice System Standby Control is operative.
	

	
	
	C
	1
	0
	May be inoperative provided:

a) Both Ice Detection Systems are operative, and

b) Flight is not conducted in known or forecast icing conditions.
	

	
	
	
	
	
	
	

	
	4) Normal Control
(601-3A,
601-3R without SB
601-0575)

(604 without SB
604-30-002)

(Cont'd)
	C
	1
	0
	May be inoperative provided:

a) Both Ice Detection Systems are operative, and

b) Flight is not conducted in known or forecast icing conditions.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	30-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	12-1
	Wing Anti-ice System
(Cont'd)
	
	
	
	
	

	
	5) Standby Control
(601, 601-3A,
601-3R, 604, 605, 650)
	C
	1
	0
	May be inoperative provided Wing Anti-ice System Normal Control is operative.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative provided:

a) Both Ice Detection systems are operative, and

b) Flight is not conducted in known or forecast icing conditions.
	

	
	
	
	
	
	
	

	12-2
	Wing Anti-ice System Modulating and Shut-off Valves

	C
	2
	0
	One or both may be inoperative CLOSED provided:

a) Both Ice Detection Systems are operative, and

b) Flight is not conducted in known or forecast icing conditions.
	

	
	
	
	
	
	
	

	12-3
	Lower Bleed Air Isolation Valve
(600)
	C
	1
	0
	May be inoperative OPEN.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative CLOSED provided:

a) Both Ice Detection Systems are operative, and

b) Flight is not conducted in known or forecast icing conditions.
	

	
	
	
	
	
	
	

	12-4
	14th Stage Engine Bleed Air Isolation Valve
(601, 601-3A,
601-3R, 604, 605, 650)
	C
	1
	0
	May be inoperative OPEN.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative CLOSED provided:

a) Both Ice Detection Systems are operative, and

b) Flight is not conducted in known or forecast icing conditions.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	30-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	12-5
	Low Temperature Ground Wing Anti-ice System (LTGWAIS)
(601, 601-3A,
601-3R aircraft with
SB 601-0641;
604 aircraft with
SB 604-30-004 or SB 604-30-006;
605 aircraft with
SB 605-30-001 or SB 605-30-003;
650 aircraft with or without
SB 650-30-001)
	C
	1
	0
	(M)(O) May be inoperative provided:

a) The SUPP GND WING ANTI-ICE SYS OFF switch is selected to OFF, and

b) The wing anti-ice system must be selected and confirmed ON for take-off when, the OAT is 5°C (41°F) or below.
NOTE 1:
This applies regardless of environmental conditions.
NOTE 2:
If the wing anti-ice system is selected ON for take-off, the cowl anti-ice system must also be selected ON.
NOTE 3:
When Type II, Type III or Type IV anti-icing fluids have been applied, the wing anti-ice system must only be selected and confirmed ON just prior to thrust increase for takeoff.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	(M)(O) May be inoperative as indicated by continuous illumination of TEMP ‘FAIL LO’ amber light provided:

a) The SUPP GND WING ANTI-ICE SYS OFF switch is selected to OFF,

b) Prior to dispatch, ensure wing leading edges are clean, anti-icing fluid is re-applied if required, and
c) The wing anti-ice system must be selected and confirmed ON for take-off when, the OAT is 5°C (41°F) or below.
	

	
	
	
	
	
	
	

	
	
	
	
	
	NOTE 1:
This applies regardless of environmental conditions.

NOTE 2:
If the wing anti-ice system is selected ON for take-off, the cowl anti-ice system must also be selected ON.

NOTE 3:
When Type II, Type III or Type IV anti-icing fluids have been applied, the wing anti-ice system must only be selected and confirmed ON just prior to thrust increase for takeoff.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	30-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	
	
	
	

	12-5
	Low Temperature Ground Wing Anti-ice System (LTGWAIS)
(601, 601-3A,
601-3R aircraft with
SB 601-0641;
604 aircraft with
SB 604-30-004 or SB 604-30-006;
605 aircraft with
SB 605-30-001 or SB 605-30-003;
650 aircraft with or without
SB 650-30-001)
	C
	1
	0
	(M)(O) May be inoperative as indicated by continuous illumination of TEMP ‘FAIL HI’ amber light provided:

a) The SUPP GND WING ANTI-ICE SYS OFF switch is selected to OFF,

b) Prior to dispatch, ensure wing leading edges are clean, anti-icing fluid is re-applied if required, and
c) The wing anti-ice system must be selected and confirmed ON for take-off when, the OAT is 5°C (41°F) or below.

NOTE 1:
This applies regardless of environmental conditions.

NOTE 2:
If the wing anti-ice system is selected ON for take-off, the cowl anti-ice system must also be selected ON.

NOTE 3:
When Type II, Type III or Type IV anti-icing fluids have been applied, the wing anti-ice system must only be selected and confirmed ON just prior to thrust increase for takeoff.
	

	20-1
	Engine Cowl Anti-Ice Pressure Regulating and Shutoff Valves
	C
	2
	1
	(M) One may be inoperative provided:

a) Affected valve is secured closed,

b) Both Ice Detection Systems are operative,

c) Associated ACU is selected ON above FL 400, and

d) Flight is not conducted in known or forecast icing conditions.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	30-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	
	
	
	
	
	
	

	20-2
	Engine Cowl Anti-Ice Pressure Relief Blow-off Valves
	
	
	
	
	

	
	1) (601, 601-3A, 601-3R)

	C
	2
	1
	One may be inoperative open provided:

a) Associated Thrust Reverser is operative,

b) Associated Bleed Air 14th Stage SOV is operative, and

c) Operations are conducted in accordance with AFM Supplement 14, Operations with Airplane Systems Inoperative.
	

	
	
	
	
	
	
	

	
	2) (604, 605, 650)
	C
	2
	1
	One may be inoperative open provided:

a) Associated Thrust Reverser is operative,

b) Associated Bleed Air 14th Stage SOV is operative, and

c) Operations are conducted in accordance with AFM Supplement 8, Operations with Airplane Systems Inoperative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	31-1
	Probe Heaters
	
	
	
	
	

	
	1)
Pitot Probes
	B
	2
	1
	(M) Except for RVSM Operations, one of each may be inoperative provided:

a) Both Ice Detection Systems are operative,

b) Flight is not conducted in known or forecast icing conditions or visible moisture,

c) Aircraft is operated in day VMC only, and

d) Standby Pitot Probe Heater is operative.
	

	
	
	
	
	
	
	

	
	2)
Static Probes
	B
	2
	1
	(M) Except for RVSM Operations, one of each may be inoperative provided:

a) Both Ice Detection Systems are operative,

b) Flight is not conducted in known or forecast icing conditions or visible moisture, and

c) Aircraft is operated in day VMC only.
	

	
	
	
	
	
	
	

	
	Cont’d
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	30-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	
	
	
	

	31-1
	Probe Heaters
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	3) Standby Pitot Probe
(604, 605, 650)
	C
	1
	0
	(M) Except for RVSM Operations, one of each may be inoperative provided:

a) Both Ice Detection Systems are operative,

b) Flight is not conducted in known or forecast icing conditions or visible moisture,

c) Aircraft is operated in day VMC only, and

d) Both Pitot Probes Heaters are operative.
	

	
	
	
	
	
	
	

	
	4) TAT Probe

	B
	1
	0
	(M) May be inoperative provided:

a) Both Ice Detection Systems are operative,

b) Flight is not conducted in known or forecast icing conditions or visible moisture, and

c) Aircraft is operated in day VMC only.
	

	
	
	
	
	
	
	

	
	5) Angle of Attack Vanes

	B
	2
	1
	(M) May be inoperative provided:

a) Both Ice Detection Systems are operative,

b) Flight is not conducted in known or forecast icing conditions or visible moisture, and

c) Aircraft is operated in day VMC only.
	

	
	
	
	
	
	
	

	
	6) AUX Angle of Attack Case / Vane Heater
(604, 605, 650)
	B
	1
	0
	(M) May be inoperative provided:

a) Both Ice Detection Systems are operative,

b) Flight is not conducted in known or forecast icing conditions or visible moisture, and

c) Aircraft is operated in day VMC only.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	30-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	31-2
	Speed Command Attitude Thrust (SCAT) Vane Heater
STC SA4770SW

	C
	1
	0
	(M) May be inoperative provided:

a) SCAT Vane Heater is deactivated, and

b) Airplane is not operated in known or forecast icing conditions.
	

	
	
	
	
	
	
	

	41-1
	Windshield and Side Window Anti-Ice Controllers
	C
	4
	3
	One may be inoperative provided:

a) Operations are not conducted in known or forecast icing conditions, and

b) Pilot’s (Left) side window heating is operative.
	

	
	
	
	
	
	
	

	
	
	C
	4
	2
	Two may be inoperative provided:

a) Operations are not conducted in known or forecast icing conditions,

b) Pilot’s (Left) side window heating is operative, and

c) Both Ice Detection Systems are operative.
	

	
	
	
	
	
	
	

	41-2
	Enhanced Vision System - Ice Protection
(605 aircraft with
SB 605-31-002 and SB 605-34-010) ***
(650 aircraft with
SB 650-31-002 and SB 650-34-006) ***
	
	
	
	
	

	
	1) EVS Fairing & IR Window heat (EVS Fairing DE-ICE function/
IR Window ANTI-ICE function)
	C
	2
	0
	May be inoperative provided the EVS is not used if EVS image is affected.

NOTE : With IR Window heat inoperative, the image may degrade in high humidity or icing conditions, to the point of disappearance, as IR Window misting / icing increases. The EVS must not be used if the image is affected.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	30-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	41-2
	Enhanced Vision System - Ice Protection
(605 aircraft with
SB 605-31-002 and SB 605-34-010) ***
(650 aircraft with
SB 650-31-002 and SB 650-34-006) ***
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) EVS Fairing & IR Window heat (EVS Fairing DE-ICE function/
IR Window ANTI-ICE function)
(Cont’d)
	
	
	
	
	

	
	
	D
	2
	0
	(M) One or both may be inoperative provided IR Window and EVS fairing are removed as an assembly and replaced with an approved blanking plate.

	

	
	2) IR Window -
DE-MIST
function
	C
	1
	0
	May be inoperative provided EVS is not used if EVS image is affected.

NOTE : The image may degrade in high humidity or icing conditions, to the point of disappearance, as IR Window misting / icing increases. The EVS must not be used if the image is affected.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative provided:

a) Routine procedures do not require the use of EVS system,

b) EVS IR Window heat is considered inoperative, and

c) The EVS system (imaging) is considered inoperative. (ref: MMEL item 34-32-2)
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	30-9

	
	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	41-2
	Enhanced Vision System - Ice Protection
(605 aircraft with
SB 605-31-002 and SB 605-34-010) ***
(650 aircraft with
SB 650-31-002 and SB 650-34-006) ***
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	3) EVS Fairing Temperature Sensors
	D
	2
	1
	One may be inoperative.
	

	
	
	C
	2
	0
	Both may be inoperative provided EVS fairing heat is considered inoperative.

	

	
	
	
	
	
	
	

	
	4) IR Window Temperature Sensors
	D
	2
	1
	One may be inoperative.
	

	
	
	C
	2
	0
	Both may be inoperative provided EVS IR Window heat is considered inoperative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	
30-10

	
	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	
	
	
	
	
	
	

	80-1
	Ice Detection Systems
	C
	2
	1
	(M) One may be inoperative provided:

a) Affected ice detector is deactivated.

b) Anti-ice systems are turned ON when icing conditions exist as defined in AFM.
	

	
	
	
	
	
	
	

	
	
	A
	2
	0
	Both may be inoperative provided:

a) Flight is not conducted in known or forecast icing conditions, and

b) Repairs are made within one flight day.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	
30-11

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	30 – ICE AND RAIN
	
	
	4.
Remarks or Exceptions

	 PROTECTION
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	31-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	14-1
	Master Warning Switch Lights (Glareshield)
(light function only)
(604)
	C
	2
	1
	
	

	14-2
	Master Caution Switch Lights (Glareshield)
(light function only)
(604)
	C
	2
	1
	
	

	14-3
	Master Warning/Caution Pushbutton
Annunciators
(Glareshield)
(605, 650)
	C
	2
	1
	
	

	
	1) Warning Lights
(light function only)

	C
	2
	1
	
	

	
	2) Caution Lights
(light function only)
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	31-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	31-1
	Flight Data Recorder (FDR) System
	
	
	
	
	

	
	1) (If CVR and FDR are required by regulations)
	A
	1
	0
	May be inoperative provided:

a) Cockpit voice recorder is operative, and

b) Repairs are made within three flight days.
	

	
	2) DFDR Recording Parameters required by Regulations
	A
	-
	-
	Up to three digital recording parameters may be inoperative provided:

a) Cockpit voice recorder is operative, and

b) Repairs are made within twenty calendar days.
	

	
	3) DFDR Recording Parameters not required by Regulations
	A
	-
	-
	May be inoperative provided repairs are made before the completion of the next heavy maintenance visit
	

	
	4) If not required by regulations
	D
	-
	0
	
	

	
	
	
	
	
	
	

	31-2
	Quick Access Recorder (QAR)***
	C
	1
	0
	(O)(M) May be inoperative for Flight Data Monitoring (FDM) purposes, provided approved alternate procedures, if appropriate to the FDM programme, are established and used.
	

	
	
	D
	1
	0
	May be inoperative provided procedures do not require its use.
	

	40-1
	Cursor Control Panel (CCP)
(605, 650)
	C
	2
	1
	(O) Right side may be inoperative
	

	
	1) Joystick
	C
	2
	1
	
	

	
	
	C
	2
	0
	May be inoperative provided:

a) Maintenance Diagnostic Computer is considered inoperative,
b) If installed, Graphical Weather function
is considered inoperative, and

c) If installed, Electronic Charts are considered inoperative.
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	31-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	40-1
	Cursor Control Panel (CCP)
(605, 650)
(Cont'd)
	
	
	
	
	

	
	2) JSTK
Pushbuttons
	C
	2
	0
	
	

	
	3) MEM
Pushbuttons
	D
	6
	0
	
	

	
	4) CHART Pushbuttons
	C
	2
	1
	
	

	
	
	C
	2
	0
	May be inoperative provided If installed Electronic Charts are considered inoperative.
	

	
	5) ZOOM Pushbuttons
	C
	2
	1
	
	

	
	
	C
	2
	0
	May be inoperative provided:

a) Maintenance Diagnostic Computer is considered inoperative,
b) If installed, Graphical Weather function
is considered inoperative, and

c) If installed Electronic Charts are considered inoperative.
	

	
	
	
	
	
	
	

	
	6) Orient Pushbuttons
(located under the CHART pushbutton)
	C
	2
	1
	
	

	
	
	C
	2
	0
	May be inoperative provided:

a) Maintenance Diagnostic Computer is considered inoperative,
b) If installed, Graphical Weather function
is considered inoperative, and

c) If installed, Electronic Charts are considered inoperative.
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	31-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	40-1
	Cursor Control Panel (CCP)
(605, 650)

(Cont'd)
	
	
	
	
	

	
	7) LWR FRMT Pushbuttons
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	8) UPR MENU Pushbuttons
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	9) LWR MENU
Pushbuttons
	C
	2
	1
	(O) One may be inoperative.
	

	
	
	
	
	
	
	

	
	10) ESC Pushbuttons
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	11) PUSH SELECT Pushbuttons
(Menu)
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	12) MENU ADV knobs
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	13) DATA knobs
(Menu)
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	14) TFC
 Pushbuttons
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	15) TR/WX Pushbuttons
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	16) SUMRY Pushbuttons
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	17) AC ELEC Pushbuttons
	C
	2
	0
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	31-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	40-1
	Cursor Control Panel (CCP)
(605, 650)

(Cont'd)
	
	
	
	
	

	
	18) HYD Pushbuttons
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	19) DC ELEC Pushbuttons
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	20) FLT
Pushbuttons
	C
	2
	0
	
	

	
	
	
	
	
	
	

	
	21) CAS Pushbuttons
	C
	2
	1
	Right side may be inoperative
	

	
	
	
	
	
	
	

	
	22) RADIO Pushbuttons
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	23) FREQ Pushbuttons
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	24) 1/2
 Pushbuttons
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	25) DME-H Pushbuttons
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	26) IDENT Pushbuttons
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	27) ATC
Pushbuttons
	C
	2
	1
	
	

	
	

	
	
	
	
	

	
	

(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	31-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	40-1
	Cursor Control Panel (CCP)
(605, 650)

(Cont'd)
	
	
	
	
	

	
	28) PUSH SELECT Pushbuttons
(Radio)
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	29) RADIO ADV knobs
	C
	2
	1
	
	

	
	
	
	
	
	
	

	
	30) DATA knobs
(Radio)
	C
	2
	1
	
	

	
	
	
	
	
	
	

	41-1
	EICAS Control Panel (ECP) Discrete Buttons

(604)
	
	
	
	
	

	
	
	
	
	
	
	

	
	Without
SB 604-34-033

	
	
	
	
	

	
	1) CKLST

2) RCL

3) EMER

4) HYD

5) ELEC

6) UP

7) DN

8) SKP

9) F/CTL

10) Joystick

	B

B

B

B

B

B

B

B

B

B
	1

1

1

1

1

1

1

1

1

1
	0

0

0

0

0

0

0

0

0

0
	May be inoperative provided UP and DN Discrete Buttons are operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	31-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	41-1
	EICAS Control Panel (ECP) Discrete Buttons

(604)

(Cont'd)
	
	
	
	
	

	
	With SB 604-34-033
	
	
	
	
	

	
	1) CKLST

2) RCL

3) EMER

4) HYD

5) ELEC

6) UP/PLAN

7) DN/SIDE

8) SKP/3D

9) F/CTL

10) Joystick

	B

B

B

B

B

B

B

B

B

B
	1

1

1

1

1

1

1

1

1

1
	0

0

0

0

0

0

0

0

0

0
	May be inoperative provided UP/PLAN and DN/SIDE Discrete Buttons are operative.
	

	41-2
	Data Concentration Unit (DCU)
(604)
	C
	-
	2
	(O) Any in excess of two may be inoperative provided:

a) Associated AUDIO WARNING DISABLE switch is selected, and

b) Two separate audio warning channels are verified operative before each flight.

NOTE 1: In the event of a DCU 1 failure, both pilots’ Master Warning and Master Caution lights will not test during the lamp 1 test.

NOTE 2: In the event of a DCU 2 failure, both pilots’ Master Warning and Master Caution lights will not test during the lamp 2 test.

NOTE 3: Aircraft without SB 604-31-003 installed:
In the event of either a DCU 1 or 2 failure, a subsequent TRU 2 failure will generate one "HOT" icon ITT engine indication. This icon should be disregarded and the ITT monitored.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
31-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	
	

	50-1
	Auto CB Fail Light
(10-Channel Annunciator)
(600, 601, 601-3A,
601-3R)

	B
	1
	0
	May be inoperative provided the BRT / DIM function on the 10-channel annunciator panel is confirmed operative prior to each flight.

	

	50-2
	Voice Advisory System
(600, 601, 601-3A,
 601-3R)

	C
	-
	0
	(M)(O) May be inoperative provided:

a) System is secured, and

b) Alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	-
	0
	(M) May be inoperative provided:

a) System is secured, and

b) Routine procedures do not require its use.
	

	
	
	
	
	
	
	

	50-3
	Angle of Attack Indication System
(Speed Cue Indexer)
(600, 601, 601-3A,
601-3R)

	C
	-
	0
	(M)(O) May be inoperative provided:

a) System is deactivated, and

b) Alternate procedures are established and used.
	

	50-4
	Speed Command Attitude Thrust (SCAT) System
(600, 601, 601-3A,
601-3R)

	C
	-
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	D
	-
	0
	(M) May be inoperative provided:

a) System is secured, and

b) Routine procedures do not require its use.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	31-9

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	50-5
	Canadian Marconi Corp Omega Nav Status Display System WARNING Repeater lights
(600)

	D
	2
	1
	(M) May be inoperative provided:

a) Light is not illuminated, and

b) All individual warning lights are operative.
	

	
	
	
	
	
	
	

	60-1
	Clocks
	C
	-
	0
	(O) May be inoperative provided:

a) A reliable and functioning time-piece is readily available, and

b) Alternate procedures are established and used to determine elapsed time.
	

	
	
	
	
	
	
	

	
	1) Universal Time Co-ordination Display (UTC)
(605, 650)
	C
	1
	0
	
	

	
	
	
	
	
	
	

	
	2) Flight Time (FT)
(605, 650)
	C
	1
	0
	
	

	
	
	
	
	
	
	

	
	3) Chronometer (CHR)
(605, 650)
	C
	1
	0
	(O) May be inoperative provided alternate procedures are established and used to determine elapsed time.
	

	
	
	
	
	
	
	

	
	4) LCD Display Segments / Mode (Annuns.)
(605, 650)
	C
	-
	-
	Individual segments or annunciations may be inoperative provided flight crews can readily determine mode of operation.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	31-10

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	31 – INDICATING/
	
	
	4.
Remarks or Exceptions

	
RECORDING SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	61-1
	Display Units

	
	
	
	
	

	
	1) (604)
A/C without
SB 604-34-031)
	B
	6
	5
	EICAS display unit 1 or 2 may be inoperative provided the display reversionary mode selector switches are operative.
	

	
	
	
	
	
	
	

	
	2) (604)
For A/C 5500 and up or with
SB 604-34-031 installed
	B
	6
	5
	(O) EICAS display unit 1 or 2 may be inoperative provided the display reversionary mode selector switches are operative.
	

	
	
	
	
	
	
	

	61-2
	Adaptive Flight Displays
(AFD)
(605, 650)
	B
	4
	3
	(O) Right Inboard Display may be inoperative provided:

a) Two Control Display Units are operative, and

b) Unaffected displays reversion capabilities are verified operative before the first flight of the day.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	32-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	32 – LANDING GEAR
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	30-1
	Landing Gear Selector Handle Anti-Retraction Mechanism
	C
	1
	0
	(M) May be inoperative in the LOCKED position (down) provided the downlock release mechanism is operative.
	

	30-2
	Landing Gear Retraction System
(600, 601, 601-3A, 601-3R, 604, 605, 650)
	A
	1
	0
	(M) May be inoperative provided:

a) Operations are not conducted in known or forecast icing conditions,

b) Ground lock pins are installed to ensure all three landing gears are locked down throughout flight,

c) In-flight performance information given in the Flight Crew Operating Manual (FCOM), is used,

d) Extended overwater operations are prohibited,

e) Both pilot headsets are worn,

f) Flight Compartment and Cabin Interphone Systems are operative,

g) Both Flap Power Drive Units are Operative,

h) CAT II operations are prohibited, and

i) Repairs are made within one flight day.
j) Operations are conducted in accordance with the appropriate AFM Supplement:

AFM Supplement 16, Flight with Landing Gear Down (600, 601, 601-3A, 601-3R).

AFM Supplement 6, Flight with Landing Gear Down (604, 605, 650).
	

	43-1
	Brake Accumulator Pressure Gauges
	C
	2
	0
	(M) One or both may be inoperative provided the accumulator pre-charge pressure is checked using a suitable pressure gauge before the first flight of each day.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	32-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	32 – LANDING GEAR
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	43-2
	Brake Pressure Indications
(600, 601, 601-3A,
601-3R)
	C
	2
	0
	(M) One or both may be inoperative provided:

a) Brake accumulator(s) nitrogen pressure is checked prior to the first flight of each day,

b) Capability of brake accumulators to retain adequate hydraulic fluid for brakes is verified prior to the first flight of each day, and

c) Hydraulic Pressure Indication is operative.
	

	44-1
	Anti-Skid System Channels
(604, 605, 650)
	B
	2
	1
	(M)(O) Either the inboard or the outboard channel may be inoperative provided:

a) Inoperative channel is deactivated,

b) Anti-skid is selected ON for take-off and landing,

c) Nosewheel Steering is operative,

d) Ground Spoilers are operative,

e) Both Thrust Reversers are operative,

f) Operations are conducted in accordance with AFM Supplement 8, Operations with Airplane Systems Inoperative.
	

	45-1
	Parking Brake Light
(600, 601, 601-3A,
601-3R)
	C
	1
	0
	(O) May be inoperative provided the amber anti-skid fail lights INBD FAIL and OUTBD FAIL illuminate as the parking brake is set.
	

	47-1
	EICAS Brake Pressure Indications
(604, 605, 650)
	C
	2
	0
	(M) One or both may be inoperative provided:

a) Brake accumulator(s) nitrogen pressure is checked prior to the first flight of the day,

b) Capability of brake accumulators to retain adequate hydraulic fluid for brakes is verified prior to the first flight of the day, and

c) Hydraulic Pressure Indication is operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	32-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	32 – LANDING GEAR
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	50-1
	Nosewheel Steering System
	C
	1
	0
	(M) May be inoperative provided:

a) Nosewheel steering system is selected off,

b) Nose landing gear solenoid selector valve is not failed open,

c) Nosewheel is confirmed to be in a free-castoring mode,

d) Crosswind limit is 20 kts for take-off and landing,

e) Take-off and accelerate-stop distances are increased by 2 %,

f) Accelerate-stop distance available and runway length available are reduced by 2 % when determining the AFM fields length limited take-off weight and V1 speed, and

g) Take-off or landing is not conducted on a contaminated runway.

NOTE 1. Care should be taken when operating in congested areas, or on contaminated surfaces when using asymmetric thrust

NOTE 2. Excessive use of brakes may lead to fuse plug failure(s).
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
32-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	32 – LANDING GEAR
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	50-2
	Remote Nose Gear Door Release Mechanism
(Additional Handle
and cable
mechanism)

	D
	1
	0
	(M) May be inoperative in the “DOOR CLOSED” position provided:

a) Mechanism is verified to be in the “DOOR CLOSED” position, and

b) Actuator arm is secured in the “DOOR CLOSED” position.
	

	
	
	
	
	
	
	

	
	
	D
	1
	0
	(M) May be inoperative in the “DOOR CLOSED” position provided:

a) Mechanism is verified to be in the “DOOR CLOSED” position, and

b) Actuator arm is removed from the nose wheel well fitting.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
33-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	12-1
	Lighting Control Panels

(Center Pedestal & L/R Facia Panels)

(600, 601)
	
	
	
	
	

	
	1) Floodlight System
	
	
	
	
	

	
	a)
BRT/DIM Systems
	C
	3
	0
	Any or all may be inoperative provided:

a) BRT/DIM switch is selected to OFF position, and

b) Brightening System is operative.

	

	
	
	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	b)
Brightening Systems
	C
	3
	0
	Any or all may be inoperative provided the associated BRT/DIM system is operative.
	

	
	
	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	2) Instrument Brightening Systems
	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	3) Floor Light
Systems
	C
	2
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
33-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	12-2
	Lighting Control Panels
(Center Pedestal & L/R Facia Panels)

(601-3A, 601-3R)

	
	
	
	
	

	
	1) Floodlight
System

	
	
	
	
	

	
	a) BRT/DIM Systems

	C
	3
	0
	Any or all may be inoperative provided:

a) BRT/DIM switch is selected to OFF position, and

b) Brightening System is operative.

	

	
	
	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	b) Brightening Systems
	C
	3
	0
	Any or all may be inoperative provided the associated BRT/DIM system is operative.

	

	
	
	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	2) Instrument Brightening
Systems

	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
33-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	12-2
	Lighting Control Panels
(Center Pedestal & L/R Facia Panels)
(601-3A, 601-3R)

(Cont’d)

	
	
	
	
	

	
	3) Digits
Brightening
System

	C
	1
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	4) Floor Light
Systems
	C
	2
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	12-3
	PBA BRT/DIM System

(10-Channel Annunciator Panel)

(600, 601,601-3A,
601-3R)
	C
	1
	0
	May be inoperative provided the DIM mode is operative for night operations.
	

	
	
	C
	1
	0
	May be inoperative provided the BRT mode is operative for day operations.

	

	12-4
	Overhead Instrument Panel Brightening System

	C
	1
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	33-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	12-5
	Lighting Control Panels
(Center Pedestal)
(604, 605, 650)

	
	
	
	
	

	
	1) Floodlight
Brightening
Systems
(604, 605, 650)

	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	2) Integrated
Brightening
Systems
(604, 605, 650)
	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	3) Display
Brightening
Systems

	
	
	
	
	

	
	a) (604)
	C
	3
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.
	

	
	b) PFD/MFD
Brightening
Systems
(605, 650)
	C
	4
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	33-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	12-5
	Lighting Control Panels
(Center Pedestal)
(604, 605, 650)
(Cont’d)

	
	
	
	
	

	
	4) Floor Light
Systems
(604, 605, 650)
	C
	2
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.
	

	
	5) Circuit Breaker Panel Brightening System
(604)
	C
	1
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	6) Circuit Breaker Lighting ON/OFF Switch
(605, 650)
	C
	1
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.
	

	12-6
	Indicator (PBA) Lighting BRT/DIM System
(604, 605, 650)
	C
	1
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for flight crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	33-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	13-1
	Cockpit and Instrument Panel Lighting Systems (Excluding EFIS)
	C
	-
	-
	Individual lights may be inoperative provided:

a) Sufficient lighting is operative to make each required instrument, control, and other device for which it is provided easily readable,

b) Direct rays and reflections do not impair the pilots’ view either inside or outside the aircraft, and

c) Lighting intensity can be controlled or preset to a satisfactory level for the expected flight conditions.

	

	
	
	D
	-
	-
	Individual lights may be inoperative provided the aircraft is not operated at night.
	

	14-1
	Map Reading Lights
	
	
	
	
	

	
	1) 600, 601,
601-3A 601-3R, 604
	C
	2
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	
	2) 605, 650
	C
	4
	0
	May be inoperative provided:

a) Cockpit lighting and intensity is sufficient for crewmembers to perform their duties throughout flight, and

b) Ensure that direct rays are shielded from flight crewmember’s eyes.

	

	20-1
	Cabin Interior Lights
	C
	-
	-
	May be inoperative provided:

a) Cabin Emergency Lighting is operative, and

b) Sufficient lighting is operative to permit the crew to perform their required duties.

	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	33-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	20-2
	Miscellaneous Lights
	
	
	
	
	

	
	1) Boarding and Dome Lights
(604)
	D
	-
	0
	
	

	
	2) Boarding and Cabin Lights
(605, 650)
	D
	-
	0
	
	

	20-3
	Lavatory Vanity / Reading Lights
	D
	-
	0
	
	

	
	
	
	
	
	
	

	23-1
	Fasten Seat Belt/No Smoking/Return to Seat Lights/Signs
	C
	-
	0
	(M)(O) Passenger seats, flight attendant seats or lavatories from which a light/sign is not readily legible shall not be occupied and must be blocked and placarded “DO NOT OCCUPY”.
	

	
	
	
	
	
	
	

	
	
	C
	-
	0
	(O) The affected seats or lavatories may be occupied provided procedures are established and used to alert the flight attendants and notify the passengers by use of the Passenger Address System when seat belts should be fastened, return to seat is requested and smoking prohibited.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	25-1
	Push Button Annunciators (Light function only)
(604, 605, 650)
	B
	-
	-
	One lamp may be inoperative in each independent module provided the nomenclature remains legible
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	31-1
	Service Lights
	D
	-
	0
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	33-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	40-1
	Position Lights (Navigation)

	
	
	
	
	

	
	1)
Wing Tip Position Light Bulbs

	C
	4
	2
	Two may be inoperative provided at least one bulb is operative at each position.
	

	
	
	C
	4
	0
	All may be inoperative provided aircraft is not operated at night.
	

	
	2)
Upper Aft Position Light Bulb
	C
	1
	0
	May be inoperative provided Lower Aft Position Light is operative.

	

	
	
	C
	1
	0
	May be inoperative provided aircraft is not operated at night.

	

	
	3)
Lower Aft Position Light Bulbs
	
	
	
	
	

	
	a) 600, 601, 601-3A
	C
	2
	1
	
	

	
	
	C
	2
	0
	Both may be inoperative provided Upper Aft Position Light is operative.

	

	
	
	C
	2
	0
	Both may be inoperative provided aircraft is not operated at night.

	

	
	b) 601-3R, 604, 605, 650
	C
	1
	0
	May be inoperative provided Upper Aft Position Light is operative.

	

	
	
	C
	1
	0
	May be inoperative provided aircraft is not operated at night.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	33-9

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	40-2
	High Intensity or Strobe Light System
	C
	1
	0
	May be inoperative provided an approved Anti-Collision Beacon Light System is installed and operative.

	

	
	
	D
	-
	0
	May be inoperative provided aircraft is not operated at night.

	

	40-3
	Anti-Collision Beacon Light System

	C
	-
	0
	May be inoperative provided an approved High Intensity or Strobe Light System is installed and operative.

	

	
	
	D
	-
	0
	May be inoperative provided aircraft is not operated at night.
	

	40-4
	Landing Lights
	
	
	
	
	

	
	1) 600, 601
	C
	2
	1
	One may be inoperative provided both Taxi / Recognition Lights are operative.

	

	
	
	C
	2
	0
	Both may be inoperative provided aircraft is not operated at night.

	

	
	2) 601-3A, 601-3R, 604, 605, 650
	C
	4
	3
	
	

	
	
	C
	4
	1
	Two or three may be inoperative provided both Taxi / Recognition Lights are operative.

	

	
	
	C
	4
	0
	All may be inoperative provided aircraft is not operated at night.
	

	
	3) Pulse Light Function
(605, 650)
	C
	2
	0
	(M) May be inoperative provided Pulselight circuit breaker is pulled and collared.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	33-10

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	40-5
	Pulselight Landing Light System
	
	
	
	
	

	
	1) (600, 601, 601-3A, 601-3R, 604)

	C
	1
	0
	(M) May be inoperative.
	

	
	
	
	
	
	
	

	40-6
	Logo Light
System

	D
	-
	0
	
	

	40-7
	Taxi / Recognition Lights
	
	
	
	
	

	
	1) 600, 601
	C
	2
	0
	One or both may be inoperative provided both Landing Lights are operative.

	

	
	
	C
	2
	0
	May be inoperative provided aircraft is not operated at night.
	

	
	2) 601-3A, 601-3R, 604, 605, 650
	C
	2
	0
	One or both may be inoperative provided at least three Landing Lights are operative.
	

	
	
	C
	2
	0
	May be inoperative provided aircraft is not operated at night.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	12
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Apr 28/19
	
33-11

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	43-1
	Wing Inspection Lights
	C
	2
	0
	May be inoperative provided:

a) Aircraft is not operated in known or forecast icing conditions at night, and

b) Ground deicing procedures do not require their use.

	

	
	
	C
	2
	0
	(O) May be inoperative provided:

a) Both Ice Detectors are operative,

b) Wing ANTI-ICE is turned ON below 22,000 feet
c) when icing conditions as defined in the AFM exist or are anticipated, and
d) Ground de-icing procedures do not require their use.

	|
|

|

|

|

|

	50-1
	Exterior Emergency Lights
	C
	4
	0
	Any may be inoperative provided aircraft is not operated at night.
	

	50-2
	Floor Proximity Emergency Escape Path Marking System

	C
	-
	-
	Individual lights may be inoperative provided compliance is shown with minimum acceptable lighting levels specified in certification documents.

	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
33-12

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	33 – LIGHTS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
34-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	Metric Altimeter
(600, 601, 601-3A
601-3A, 604)

	D
	1
	0
	
	

	12-1
	Mach Indications
(600, 601)
	B
	2
	1
	(M) Pilot’s Mach Indicator may be inoperative provided the remaining functions, IAS, Vmo and overspeed (aural) warning, Mach Trim, and TAS (read-out on the TAS/SAT/TAT indicator) are operative.

	

	
	
	B
	2
	1
	(M) Copilot’s Mach Indicator may be inoperative provided both Mach trim and aural warnings are operative.

	

	
	
	B
	2
	0
	Both Mach Indicators may be inoperative provided maximum altitude is limited to FL 320 and maximum airspeed is limited to 250 KIAS.

	

	12-2
	Copilot’s Altimeter Vibrator
(600, 601)
	B
	1
	0
	May be inoperative for day VMC provided the ATC transponder # 1 is used to transmit altitude data to Air Traffic Control Stations.

	

	12-3
	Vmo Indicator
(Barber Pole)
(600, 601)

	A
	2
	1
	(M) One may be inoperative provided:

a) Both Mach airspeed indicators are operative,

b) Inoperative Vmo indicator is on non-flying pilot side,

c) Airspeed aural warning (clacker) is operative, and

d) Repairs are made within ten flight hours.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	12-4
	Mach Airspeed Indicators (MASIs)
(601-3A, 601-3R)
	B
	2
	1
	(M) Copilot’s (right) MASI may be inoperative provided the Standby Airspeed Indicator is operative.

	

	
	
	B
	2
	1
	(M) Either MASI may be inoperative provided:

a) Cross-side MASI is operative, and

b) Air Data Computer is operative.

	

	
	
	B
	2
	0
	Both MASIs may be inoperative provided:

a) Maximum altitude is limited to
FL 320, and

b) Maximum airspeed is limited to
250 KIAS.

	

	12-5
	Standby Airspeed Indicator
(600, 601 ***)
(601-3A, 601-3R, 604)

	B
	1
	0
	May be inoperative for day VMC.

	

	12-6
	Standby Altimeter
(601-3A, 601-3R)

	B
	1
	0
	May be inoperative provided:

a) Radio Altimeter is operative, and

b) Flight is conducted in day VMC.
	

	12-7
	Integrated Standby Instrument System (ISIS)
(600, 601, 601-3A,
 601-3R, 604) ***
(605, 650)
	
	
	
	
	

	
	1) Nav Function
	C
	1
	0
	
	

	
	2) Attitude Function
	B
	1
	0
	(M) May be inoperative provided:

a) Operations are conducted in day VMC, and

b) Instrument attitude display is covered.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	13-1
	True Airspeed (TAS), Static Air Temperature (SAT), Total Air Temperature (TAT), Indicating Systems
(600, 601, 601-3A,
601-3R)
	
	
	
	
	

	
	1)
TAS Indication
	C
	1
	0
	May be inoperative provided other required systems (FMS, OMEGA, etc) do not depend on TAS data.
	

	
	
	
	
	
	
	

	
	2)
SAT Indication
	C
	1
	0
	May be inoperative provided:

a) TAT is operative,

b) Other required systems (FMS, OMEGA, etc) do not depend on SAT data, and

c) TAT/SAT conversion method is provided.
	

	
	
	
	
	
	
	

	
	3) TAT Indication
	C
	1
	0
	May be inoperative provided SAT is operative.
	

	
	
	
	
	
	
	

	13-2
	Vertical Speed Indicators (VSIs)
(600, 601, 601-3A,
601-3R)
	C
	2
	1
	One may be inoperative for day VMC.
	

	
	
	
	
	
	
	

	17-1
	Altitude Alerting System
	
	
	
	
	

	
	1) (600, 601,
601-3A,
601-3R,)

	A
	-
	0
	(O) Except where enroute operations require its use, may be inoperative provided:

a) Autopilot with altitude hold and altitude capture operates normally, and

b) Repairs are made within three flight days.
	

	
	
	
	
	
	
	

	
	2) (604, 605, 650)
	A
	2
	0
	(O) Except where enroute operations require its use, may be inoperative provided:

a) Autopilot with altitude hold and altitude capture operates normally,

b) Each crewmember side has the altitude tape operative on the displays, and

c) Repairs are made within three flight days.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	17-1
	Altitude Alerting System
(Cont’d)
	
	
	
	
	

	
	2) (604, 605, 650)
(Cont’d)
	
	
	
	
	

	
	
	D
	2
	1
	One may be inoperative.
	

	
	
	
	
	
	
	

	
	3) Aural Alert
(604, 605, 650)
	C
	1
	0
	May be inoperative provided:

a) Visual alert operates normally, and

b) Auto-pilot with altitude hold and altitude capture operates normally,
	

	
	
	
	
	
	
	

	
	4) Visual Alert
(604, 605, 650)
	C
	1
	0
	May be inoperative provided:

a) Aural alert operates normally, and

b) Auto-pilot with altitude hold and altitude capture operates normally,
	

	
	
	
	
	
	
	

	
	5) Visual Alert
(600, 601,
601-3A,
601-3R)
	C
	1
	0
	May be inoperative provided auto-pilot with altitude hold and altitude capture operates normally:
	

	
	
	
	
	
	
	

	20-1
	Attitude Reference System Sensors (excludes Standby)
(600, 601 ***)
	C
	-
	2
	Any in excess of two may be inoperative provided:

a) Independent attitude indicating system is operative and available at each pilot’s station, and

b) Affected switches are not operated in flight.
	

	
	
	
	
	
	
	

	21-1
	Instrument Comparator Monitor
(600, 601)
	C
	1
	0
	May be inoperative provided approach minimums are not dependent on its use.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
34-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	21-2
	Non-EFIS ADI Annunciators / Displays
(600, 601)
	
	
	
	
	

	
	1) Glideslope
Pointers
	B
	2
	0
	One or both may be inoperative provided Glideslope Pointers are operative on the adjacent HSI.
	

	
	
	
	
	
	
	

	
	
	B
	2
	0
	One or both may be inoperative provided procedures are not dependent on their use.
	

	
	
	
	
	
	
	

	
	2)
Localizer
Pointers
	B
	2
	0
	One or both may be inoperative provided Localizer Pointers are operative on the adjacent HSI.
	

	
	
	
	
	
	
	

	
	
	B
	2
	0
	One or both may be inoperative provided procedures are not dependent on their use.
	

	
	
	
	
	
	
	

	
	3)
Pitch and Roll Command Bars
	B
	2
	0
	One or both may be inoperative provided approach minimums are not dependent on their use.
	

	
	
	
	
	
	
	

	
	4)
Radio Altimeter Display
	C
	-
	-
	May be inoperative provided weather minimums or operating procedures are not dependent on its use.

NOTE:
Category II operation prohibited in this configuration.
	

	
	
	
	
	
	
	

	
	5) Rate of Turn Indicators
(600, 601)
	C
	2
	0
	Both may be inoperative provided:

a) Associated Turn and Slip-Skid indicators are operative and

b) Standby Attitude Indicator is operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
34-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	21-3
	Non-EFIS HSI Annunciators / Displays (600, 601)
	
	
	
	
	

	
	1)
Bearing Pointers
	C
	2
	0
	One or both may be inoperative provided Equivalent display is available on the RMI.
	

	
	
	
	
	
	
	

	
	
	C
	2
	0
	One or both may be inoperative provided procedures are not dependent on their use.
	

	
	
	
	
	
	
	

	
	2)
Distance Measuring Equipment (DME) Displays
	C
	2
	0
	As required by regulations.
	

	
	
	
	
	
	
	

	
	3)
Glideslope Pointers
	B
	2
	0
	One or both may be inoperative provided Glideslope Pointers are operative on the adjacent ADI.
	

	
	
	
	
	
	
	

	
	
	B
	2
	0
	One or both may be inoperative provided procedures are not dependent on their use.
	

	
	
	
	
	
	
	

	
	4)
Heading Displays
	B
	2
	1
	One may be inoperative provided:

a) Standby Compass is operative, and

b) Adjacent RMI is operative.
	

	
	
	
	
	
	
	

	
	5)
Localizer Pointers
	B
	2
	0
	One or both may be inoperative provided Localizer Pointers are operative on the adjacent ADI.
	

	
	
	
	
	
	
	

	
	
	B
	2
	0
	One or both may be inoperative provided procedures are not dependent on their use.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
34-7

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	22-1
	Electronic Flight Instrument System (EFIS)
(600, 601 ***)
(601-3A, 601-3R)
	
	
	
	
	

	
	1)
Symbol Generators
	C
	3
	2
	(O) One may be inoperative provided:

a) EFIS displays at pilot’s and copilot’s stations are independent, and

b) Procedures are established to provide for loss of the associated Multi-Function Display (MFD).
	

	
	
	
	
	
	
	

	
	2)
Multi-Function Display
	C
	1
	0
	May be inoperative provided:

a) Procedures are not dependent on its use, and

b) Weather Radar information is available at each pilot’s station or the Weather Radar System must be considered inoperative.

	

	22-2
	Turn and Slip Indicators
(600, 601, 601-3A, 601-3R)
	C
	2
	0
	One or both may be inoperative provided the associated Rate of Turn Indications are operative.
	

	
	
	
	
	
	
	

	23-1
	Vertical Navigation System (VNAV)
(600,601)
	C
	1
	0
	Except for RVSM Operations may be inoperative.
	

	
	
	
	
	
	
	

	23-2
	Inertial Reference Systems (IRSs)
	
	
	
	
	

	
	1) 600, 601 ***

	C
	-
	0
	Except when enroute or terminal operations require its use, may be inoperative provided:

a) Independent attitude indication is selected at each pilot’s station, and

b) Independent directional compass indication is selected at each pilot’s station.

	

	
	2) (601-3A,
601-3R, 604)

(Cont'd)
	C
	-
	2
	Any in excess of two may be inoperative provided:

a) Independent attitude indication is available at each pilot’s station, and

b) Independent directional compass indication is available at each pilot’s station.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-8

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	23-2
	Inertial Reference Systems (IRSs)
(Cont’d)

	
	
	
	
	

	
	3) (605, 650)
	C
	-
	2
	Any in excess of two may be inoperative provided:

a) Independent attitude indication is available at each pilot’s station,

b) Independent directional compass indication is available at each pilot’s station, and

c) Autothrottle system is considered inoperative when the left Inertial Reference System is inoperative.
	

	23-3
	Inertial Display System
(601-3A, 601-3R)
	
	
	
	
	

	
	1) Inertial System Display Unit (ISDU)

	D
	-
	0
	(O) May be inoperative provided alternate procedure is established and used.
	

	
	
	
	
	
	
	

	
	2) Lasertrak - Navigation Display Unit (NDU)

	D
	-
	0
	(O) May be inoperative provided alternate procedure is established and used.
	

	
	
	
	
	
	
	

	23-4
	Emergency Battery Packs for Backup
COMM / NAV

	D
	-
	0
	
	

	23-5
	IRS Back-up Batteries

	
	
	
	
	

	
	1) 600, 601 ***

	D
	-
	0
	
	

	
	2) 601-3A, 601-3R
	C
	-
	1
	Any in excess of one may be inoperative provided aircraft is not operated more than 60 minutes from a suitable airport.

	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	34-9

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	25-1
	Directional Compass System Sensors (excludes Standby)
(600, 601 aircraft
3001 to 3066)
	C
	-
	2
	Any in excess of two may be inoperative provided:

a) Independent directional compass indicating system is operative and available at each pilot’s station, and

b) Affected switches are not operated in flight.
	

	
	
	
	
	
	
	

	27-1
	Magnetic Compass (Standby)
	B
	1
	0
	May be inoperative provided any combination of three gyro or INS (IRU) stabilized compass system are operative.
	

	
	
	B
	1
	0
	May be inoperative provided

a) Any combination of two Gyro or INS (IRU) stabilized compass system are operative, and

b) Aircraft is operated:

1. With dual independent navigation capability, and

2. Under positive radar control by ATC during the enroute flight phase, or one of the navigation systems is a TSO’d GPS which provided track information.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative for flights that are entirely within areas of magnetic unreliability provided at least two stabilized directional gyro systems are installed, operative and used in conjunction with approved free gyro navigation techniques.
	

	
	
	
	
	
	
	

	28-1
	Standby Attitude Indicator
	
	
	
	
	

	
	1) 600, 601

	B
	1
	0
	May be inoperative provided flight is conducted in day VMC.
	

	
	2)
601-3A, 601-3R, 604
	B
	1
	0
	May be inoperative provided:

a) Flight is conducted in day VMC, and

b) Independent attitude indication is available at each pilot’s station.
	

	
	
	
	
	
	
	

	32-1
	Head-up Guidance Systems

	D
	1
	0
	(M) May be inoperative provided procedures are not dependent on its use.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-10

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	32-2
	Enhanced Vision System (EVS)
STC SA10-63

	D
	-
	0
	(M) May be inoperative provided EVS is deactivated.

NOTE: Where the EVS image is adversely affected, the system is to be considered inoperative.
	

	
	
	
	
	
	
	

	
	1)
EVS Yoke Switch
	D
	-
	0
	May be inoperative provided EVS is considered inoperative.
	

	
	
	
	
	
	
	

	34-1
	Synthetic Vision System (SVS) (including Database)
(605***, 650)
	D
	1
	0
	(O) May be inoperative provided SVS is deactivated.

NOTE:
SVS is considered inoperative if associated database is out of date.
	

	
	
	
	
	
	
	

	40-1
	Windshear Alert System

	C
	-
	0
	
	

	
	
	
	
	
	
	

	
	(If not required by regulation)
	D
	-
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	40-2
	Stormscope System

	D
	-
	0
	
	

	
	
	
	
	
	
	

	40-3
	Lightning Detection System (LDS)

	D
	-
	0
	
	

	
	
	
	
	
	
	

	41-1
	Weather Radar System
	C
	1
	0
	May be inoperative provided no hazardous weather conditions or thunderstorms are forecast in the area of the planned route.
	

	
	
	
	
	
	
	

	41-2
	Weather Radar Control Panel
(600,601,601-3A
 601-3R, 604)
	D
	-
	1
	
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative provided no hazardous weather conditions or thunderstorms are forecast in the area of the planned route.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	34-11

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	42-1
	Radio Altimeter Systems
	C
	-
	0
	(O) May be inoperative provided:

a) Radio altitude data is either available to, or not required by other required systems, and

b) Approach minimums or operating procedures are not dependent on its use.
NOTE 1 :
Radio altitude data is required for Autopilot, Flight Director System, TCAS, GPWS (TAWS) and Autothrottle System (ATS).

NOTE 2 : (605, 650)(604 with ATS) ATS retard mode not available when pilot’s radio altimeter is inoperative.

NOTE 3 : EFIS COMP INOP (Caution) message might be displayed.
	

	
	
	
	
	
	
	

	42-2
	Terrain Awareness and Warning System (TAWS)
	
	
	
	
	

	
	Class A TAWS Equipment Required
	
	
	
	
	

	
	1) GPWS
	A
	1
	0
	(O) Except where enroute operations or approach procedures require its use, may be inoperative provided:

a) Alternate procedures are established and used, and

b) Repairs are made within three flight days.
	

	
	
	
	
	
	NOTE: For RNP AR approaches, refer to AFM chapter 07, supplement 18, RNP Authorization Required Approach Operations for required equipment.
	

	
	a) Modes 1-4
	A
	4
	0
	(O) May be inoperative provided:

a) Alternate procedures are established and used, and

b) Repairs are made within three flight days.
	

	
	b) Test Mode
	A
	1
	0
	May be inoperative provided:

a) GPWS is considered inoperative, and

b) Repairs are made within three flight days.
	

	
	
	
	
	
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-12

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	42-2
	Terrain Awareness and Warning System (TAWS)
(Cont’d)

	
	
	
	
	

	
	Class A TAWS Equipment Required
(Cont'd)
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) GPWS
(Cont'd)
	
	
	
	
	

	
	
	
	
	
	
	

	
	c) Glideslope Deviation(s) (Mode 5)
	C
	-
	1
	
	

	
	
	
	
	
	
	

	
	
	B
	-
	0
	
	

	
	
	
	
	
	
	

	
	d) Advisory Callouts
(Mode 6)

	B
	-
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	C
	-
	0
	(O) May be inoperative provided:

a) Advisory callout not required by regulations, and

b) Alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	 (Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-13

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	42-2
	Terrain Awareness and Warning System (TAWS)
(Cont’d)

	
	
	
	
	

	
	Class A TAWS Equipment Required
(Cont'd)
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) GPWS
(Cont'd)
	
	
	
	
	

	
	
	
	
	
	
	

	
	e) Windshear Reactive Mode
(Mode 7)

	B
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	NOTE: Operator’s alternate procedures should include reviewing windshear avoidance and windshear recovery procedures.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	(O) May be inoperative provided:

a) Alternate procedures are established and used, and

b) Windshear Detection and Avoidance System (Predictive) is operative.

	

	
	
	
	
	
	
	

	
	2) Terrain System – Forward Looking Terrain Avoidance (FLTA) and Premature Descent Alert (PDA) Functions

	B
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	3) Terrain Displays
	C
	-
	1
	
	

	
	
	
	
	
	
	

	
	
	B
	-
	0
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	34-14

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	42-2
	Terrain Awareness and Warning System (TAWS)
(Cont’d)

	
	
	
	
	

	
	Class A TAWS Equipment Required
(Cont'd)
	
	
	
	
	

	
	
	
	
	
	
	

	
	Runway Awareness and Advisory System (RAAS)
(Includes Smart Runway / Smart Landing (SR/SL) functions
(605 aircraft with

SB 605-34-022) ***

or

(650 aircraft with SB 650-34-010) ***
	C

	1
	0
	(O) May be inoperative provided the RAAS system is selected OFF.
	

	
	If Class B TAWS Equipment Required
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) GPWS
	A
	1
	0
	(O) May be inoperative provided:

a) Alternate procedures are established and used, and

b) Repairs are made within three flight days.
	

	
	
	
	
	
	
	

	
	a) Modes 1 & 3
	A
	2
	0
	(O) May be inoperative provided:

a) Alternate procedures are established and used, and

b) Repairs are made within three flight days.
	

	
	
	
	
	
	
	

	
	b) Test Mode
	A
	1
	0
	May be inoperative provided:

a) GPWS/TAWS is considered inoperative, and

b) Repairs are made within three flight days.
	

	
	
	
	
	
	
	

	
	c) Modes 2, 4 & 5

	C
	3
	0
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-15

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	42-2
	Terrain Awareness and Warning System (TAWS)
(Cont’d)

	
	
	
	
	

	
	If Class B TAWS Equipment Required
(Cont’d)
	
	
	
	
	

	
	1) GPWS
(Cont'd)
	
	
	
	
	

	
	
	
	
	
	
	

	
	d) Advisory Callouts
	C
	-
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	C
	-
	0
	(O) May be inoperative provided:

a) Advisory callout not required by regulations, and

b) Alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	e) Windshear Reactive Mode (Mode 7)

	C
	1
	0
	(O) May be inoperative provided:

a) Alternate procedures are established and used, and

b) Takeoffs and landings are not conducted in known or forecast windshear conditions.
	

	
	
	
	
	
	
	

	
	2) Terrain System – Forward Looking Terrain Avoidance (FLTA) and Premature Descent Alert (PDA) Functions

	B
	1
	0
	
	

	
	
	
	
	
	
	

	
	3) Terrain Displays

	C
	-
	0
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	34-16

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	42-2
	Terrain Awareness and Warning System (TAWS)
(Cont’d)

	
	
	
	
	

	
	If Class B TAWS Equipment Required
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	Runway Awareness & Advisory System (RAAS)
(Includes Smart Runway / Smart Landing (SR/SL) functions
(605 aircraft with

SB 605-34-022) ***

or

(650 aircraft with

SB 650-34-010) ***
	C
	1
	0
	(O) May be inoperative provided the RAAS system is selected OFF.
	

	
	
	
	
	
	
	

	
	If Class C TAWS Equipment required
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) GPWS
	C
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.

	

	
	
	
	
	
	NOTE: Any mode that is operative may be used.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-17

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	43-1
	Traffic Collision Avoidance System (TCAS)
	
	
	
	
	

	
	TCAS II
(600, 601, 601-3A, 601-3R, 604) ***
(605)
(Including TCAS function of the Traffic Surveillance System (TSS)
(650))
	C
	-
	0
	(M) May be inoperative provided the system is deactivated and secured.
	

	
	
	
	
	
	
	

	
	1) Combined Traffic Alert (TA) and Resolution Advisory (RA) Dual Displays
	C
	2
	1
	(O) One may be inoperative on the non-flying pilot side provided TA and RA elements and audio functions are operative on flying pilot side.

	

	
	2) RA Display
System(s)

	C
	2
	1
	May be inoperative on the non-flying pilot side.
	

	
	
	C
	-
	0
	(O) May be inoperative provided:

a) All TA display elements and voice command audio functions are operative, and

b) TA only mode is selected by the crew.

	

	
	3) TA Display System(s)
	C
	-
	0
	(O) May be inoperative provided all installed RA display and audio functions are operative.
	

	
	
	
	
	
	
	

	
	TCAS I
(600, 601, 601-3A, 601-3R)

	C
	-
	0
	(M) May be inoperative provided the system is deactivated and secured.
	

	
	1) TCAS Display System(s)
	C
	-
	0
	May be inoperative provided all installed audio functions are operative.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
34-18

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	50-1
	Long Range Navigation Systems (OMEGA, LORAN, VLF, GPS, etc)
(600, 601, 601-3A,
601-3R, 604)

	D
	-
	-
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	50-2
	Canadian Marconi
ONA-T16 Status Display System (SDS)

	D
	-
	0
	
	

	
	
	
	
	
	
	

	51-1
	VHF Navigation Systems (VOR / ILS)
	C
	-
	-
	As required by Regulations.
	

	
	
	
	
	
	
	

	51-2
	Marker Beacon Systems
	D
	-
	-
	May be inoperative provided approach minimums are not dependent on its use.
	

	
	
	
	
	
	
	

	51-3
	NAV / COM / ADF / ATC System
(600, 601 ***)
(601-3A, 601-3R)
	
	
	
	
	

	
	1) Preselect Tuning
	C
	-
	0
	May be inoperative provided direct tuning mode is operative.

	

	
	2) Memory Channels
	C
	-
	0
	May be inoperative provided direct tuning mode is operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-19

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	51-4
	Radio Magnetic Indicators (RMIs)
	
	
	
	
	

	
	1) (600, 601)
	C
	2
	0
	One or both may be inoperative provided both HSIs are operative.

	

	
	2) (601-3A, 601-3R)***
	C
	-
	0
	May be inoperative provided both EHSIs are operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	52-1
	Automatic Direction Finding (ADF) Systems
	C
	-
	-
	As required by Regulations.
	

	
	
	
	
	
	
	

	53-1
	Distance Measuring Equipment (DME) Systems
	C
	-
	-
	May be inoperative provided:

a) Procedures are not dependent on its use, and

b) FMS accuracy without DME update is acceptable for the intended operation
(600, 601 ***)
(601-3A, 601-3R, 604, 605, 650)
	

	
	
	
	
	
	
	

	
	
	D
	-
	-
	Any in excess of those required by regulations may be inoperative provided:

a) Procedures are not dependent on its use, and

b) FMS accuracy without DME update is acceptable for the intended operation
(600, 601 ***)
(601-3A, 601-3R, 604, 605, 650)
	

	
	
	
	
	
	
	

	53-2
	DME Repeater
Indicators ***
	D
	-
	0
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-20

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	
	
	
	

	54-1
	Air Traffic Control (ATC) Transponders
(Includes transponder function of Traffic Surveillance System (TSS)
(650))
	C
	2
	-
	As required by Regulations.

NOTE: Transponder and Flight Director / Autopilot must use same ADC data for RVSM Operations.
	

	
	
	
	
	
	
	

	
	1) If required by Regulations
	
	
	
	
	

	
	a) Elementary and Enhanced Downlink Aircraft Parameters
(604 aircraft with SB 604-34-040 or SB
604-34-041)
(605, 650)
	A
	-
	0
	May be inoperative provided:

a) Operations do not require its use, and

b) Repairs are made prior to completion of the next heavy maintenance visit.
	

	
	
	
	
	
	
	

	
	b) ADS-B Squitter Transmissions
(604 aircraft with
SB 604-34-058
and
605 aircraft with
SB 605-34-013, or
SB 605-34-030)
(650)
	A
	-
	0
	May be inoperative provided:

a)
Operations do not require its use, and

b)
Repairs are made prior to completion of the next heavy maintenance visit.
	

	
	
	
	
	
	
	

	
	2) If not required by regulations
	D
	-
	0
	May be inoperative
	

	
	
	
	
	
	
	

	54-2
	Remote Transponder Ident Buttons

	D
	-
	0
	(M) All may be inoperative provided:

a) IDENT button had not faulted to the ON condition, and

b) IDENT button on Transponder Control Unit / RTU is operative.
	

	
	
	
	
	
	
	

	60-1
	Datanav System

	D
	-
	0
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-21

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	60-5
	Global Positioning System (GPS)
(605, 650)
	C
	2
	0
	(O) Except where enroute operations require its use, may be inoperative provided alternate procedures are established and used

	

	
	
	D
	2
	1
	Except where enroute operations require dual GPS.
	

	
	
	
	
	
	
	

	61-1
	Flight Management Systems (FMS)
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) (600, 601)

	C
	-
	0
	(O) Except when operations require its use, may be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	2) (601-3A, 601-3R)

	C
	-
	1
	Except when enroute operations require dual FMS use, any in excess of one may be inoperative.
	

	
	
	
	
	
	
	

	
	3) (604 without
SB 604-34-031)

	C
	-
	1
	Except when enroute operations require dual FMS use, any in excess of one may be inoperative.

NOTE: Autothrottle system is considered inoperative when the FMS No. 1 is inoperative (604 with autothrottle system).
	

	
	
	
	
	
	
	

	
	4) (604 with
SB 604-34-031)

	C
	-
	1
	(O) Except when enroute operations require dual FMS use, any in excess of one may be inoperative.

NOTE 1: Autothrottle system is considered inoperative when the FMS No. 1 is inoperative (604 with autothrottle system).

NOTE 2: When operating with a single FMS operative, FMS-computed take off and approach performance (FMS V speed) and FMS-computed N1 thrust data must be verified using applicable AFM data.
	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-22

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	61-1
	Flight Management Systems (FMS)
(Cont’d)
	
	
	
	
	

	
	
	
	
	
	
	

	
	5) (605, 650)
	
	
	
	
	

	
	
	
	
	
	
	

	
	a) Flight Management Computer
(No. 1 and
 No. 2)
	C
	2
	1
	(O) Except when enroute operations require dual FMS use, any in excess of one may be inoperative:

a) One GPS system is operative, and

b) Autothrottle system is considered inoperative when the FMS No. 1 is inoperative.

NOTE: When operating with a single FMS operative, FMS-computed take off and approach performance (FMS V speed) and FMS-computed N1 thrust data must be verified using applicable AFM data.
	

	
	
	
	
	
	
	

	
	b) Control Display Units
(No. 1 and
 No. 2)

	C
	2
	1
	(O) CDU 2 may be inoperative provided:

a) All Adaptive Flight Displays (AFD) are operative,

b) Associated Flight Management Computer is considered inoperative,

c) CDU 2 INHIB switch/light is pressed in, and

d) Both Cursor Control Panels (CCP) are operative.

NOTE:
When operating with a single FMS operative, FMS-computed take off and approach performance (FMS V speed) must be verified using applicable AFM data.
	

	
	
	
	
	
	
	

	
	c) CDU Radio Tuning Function
(No. 1 and
 No. 2)
	C
	2
	1
	(O) CDU Radio Tuning No. 2 may be inoperative provided:

a) All Adaptive Flight Displays (AFD) are operative,
b) Radio tuning reversion capabilities are verified operative before each flight., and

c) CDU 2 INHIB switch/light is pressed in
d) Both Cursor Control Panels (CCP) are operative.
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-23

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	61-1
	Flight Management Systems (FMS)

(Cont'd)
	
	
	
	
	

	
	
	
	
	
	
	

	
	5) (605, 650)
	
	
	
	
	

	
	
	
	
	
	
	

	
	d) Flight Management Computer
(FMC)
No. 3

	D
	1
	0
	
	

	
	e) Control Display Unit
(CDU)
No. 3

	D
	1
	0
	
	

	
	
	
	
	
	
	

	
	6) Navigation Databases
	C
	-
	-
	(O) Except when enroute operations require its use, may be out of currency provided:

a) Current Aeronautical Charts are used to verify Navigation Fixes prior to dispatch,

b) Procedures are established and used to verify status and suitability of Navigation Facilities used to define route of flight,

c) Approach Navigation Radios are manually tuned and identified, and

d) Approaches are not conducted using associated system.
	

	
	
	
	
	
	
	

	
	
	D
	-
	0
	May be inoperative provided routine procedures do not require its use.
	

	
	
	
	
	
	
	

	61-2
	Flight Management System (FMS) Performance Data Base
(604, 605, 650)
	D
	-
	0
	(O) May be inoperative (not installed) provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	61-3
	Data Base Unit (DBU) (604, 605, 650)
	C
	1
	0
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	34-24

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	34 – NAVIGATION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	
	
	
	

	61-4
	Flight Management System (FMS) Vspeed Data Base (604, 605, 650)
	D
	-
	0
	(O) May be inoperative (not installed) provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	61-5
	Flight Management System (FMS) N1 Thrust Data Base
(604***, 605, 650)
	D
	-
	0
	(O) May be inoperative (not installed) provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	35-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	35 – OXYGEN
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-2
	Crew Oxygen Pressure Gauge
(600, 601, 601-3A,
601-3R)
	B
	1
	0
	(M) May be inoperative provided both the fill point gauge and the bottles mounted gauge are checked prior to each flight.
	

	12-1
	Crew Oxygen Pressure
(604, 605, 650)
	
	
	
	
	

	
	1)
EICAS Readout
	B
	1
	0
	(M) May be inoperative provided the Ground Service Panel pressure gauge or the bottle pressure gauge is operative and checked prior to each flight.

	

	
	2)
Ground Service Panel Pressure Gauge
	C
	1
	0
	May be inoperative provided the EICAS Readout or the bottle pressure gauge is operative and checked prior to each flight.
	

	
	
	
	
	
	
	

	
	3) Bottle Pressure Gauge
(604, 605, 650)
	C
	-
	0
	
	

	20-1
	Passenger Oxygen System
	B
	1
	0
	(O) May be inoperative provided:

a) Minimum en route altitude does not exceed 13,000 ft above MSL,

b) Both air conditioning units are operative,

c) Pressurization system is operative,

d) Aircraft is operated at FL 250 or below,

e) Portable oxygen units are provided for all crewmembers and 10% of the passengers for half an hour (supplemental oxygen), and

f) Passengers are appropriately briefed.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
35-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	35 – OXYGEN
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	20-2
	Passenger Oxygen System – Automatic Presentation System
	B
	1
	0
	(M) May be inoperative provided:

a) Manual deployment system is operative, and

b) Aircraft is operated at FL 300 or below.

	

	20-3
	Passenger Service Units (PSUs)
	
	
	
	
	

	
	1) Automatic Opening Feature of Door Latches
	B
	-
	0
	(M)(O) May be inoperative provided:

a) Door is confirmed inoperative unlatched,

b) Door is secured closed,

c) PSU oxygen system is operative,

d) Flight remains at or below FL300,

e) Manual deployment system is operative,

f) No more than two consecutive banks of seats and their adjacent banks of seats have an inoperative automatic opening feature, and

g) Occupants are briefed on oxygen mask access.

NOTE: The method of door closure must not hinder ready access to the first aid oxygen outlet.

	

	
	2) Individual PSUs
	D
	-
	0
	(M)(O) May be inoperative with no flight altitude restriction provided:

a) Affected seats are blocked and placarded to prevent occupancy,

b) No more than two consecutive banks of seats and their adjacent banks of seats have inoperative PSU, and

c) Units operate normally for all usable lavatory and flight attendant locations.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
35-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	35 – OXYGEN
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	20-4
	Lavatory Oxygen
 System
	C
	1
	0
	May be inoperative provided:

a) The lavatory is not used for any purpose, and

b) The lavatory door is locked and placarded “INOPERATIVE DO NOT ENTER”.

NOTE:
This does not preclude storage of in-flight service waste bags in the associated lavatory.
	

	
	
	
	
	
	
	

	
	
	C
	1
	0
	May be inoperative provided the aircraft is not operated above FL250.
	

	
	
	
	
	
	
	

	25-1
	Protective Breathing Equipment
	D
	-
	-
	(M)(O) Any in excess of those required by regulation may be inoperative or missing provided:

a) Required distribution of operative units is maintained throughout the aircraft,

b) The inoperative protective breathing equipment unit is removed from the passenger cabin and its location is placarded INIOPERATIVE, or it is removed from the installed location, secured out of sight and the protective breathing equipment unit and its installed location are placarded INOPERATIVE, and

c) Procedures are established and used to alert crew members of inoperative or missing equipment.
	

	
	
	
	
	
	
	

	30-1
	Portable Oxygen Dispensing Units – Bottles with Demand Flow Masks

(including medical portable oxygen)
	D
	-
	-
	(M)(O) Any in excess of those required by regulations may be inoperative or missing provided:

a) Required distribution of operative units is maintained throughout the aircraft,

b) The inoperative portable oxygen dispensing unit is removed from the aircraft or removed from the installed location, placarded “INOPERATIVE” and secured out of sight so it can not be mistaken for an operative unit, and

c) Procedures are established and used to alert crewmember of inoperative or missing equipment.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
35-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	35 – OXYGEN
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	36-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	36 – PNEUMATICS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	Engine Bleed Air SOVs (14th Stage)
(601, 601-3A,
 601-3R, 604, 605, 650)
	C
	2
	1
	(M) One may be inoperative provided:

a) Affected valve is secured CLOSED,

b) Both Ice Detection Systems are operative,

c) Associated Thrust Reverser is deactivated, stowed and locked in forward thrust position,

d) Flight is not conducted in known or forecast icing conditions,

e) Aircraft is operated at or below
FL 400, and

f) 14th Stage Engine Bleed Air Isolation Valve is operative.

NOTE: Refer to MMEL Item 78-30-1.
	

	20-1
	Bleed Air Pressure Indicators (LH & RH)

	
	
	
	
	

	
	1) 8th Stage
(600)
	C
	2
	1
	(O) One may be inoperative provided procedures are used to ensure that the pressure is present at both sides.

	

	
	2) 10th Stage
(601, 601-3A,
601-3R)

	C
	2
	1
	(O) One may be inoperative provided procedures are used to ensure that the pressure is present at both sides.
	

	20-2
	EICAS Bleed Air Pressure Readout
(604, 605, 650)
	C
	2
	1
	(O) One may be inoperative provided procedures are used to ensure that the pressure is present at both sides.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	36-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	36 – PNEUMATICS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	23-1
	Bleed Air Overheat Sensing Loops A and B
	
	
	
	
	

	
	1)
600, 601, 601-3A, 601-3R
	C
	2
	1
	Either loop A or B may be inoperative provided:

a) Remaining loop is operative, and

b) DUCT MON switch is selected to operative loop position.

	

	
	2)
604, 605, 650
	C
	2
	1
	(O) Either loop A or B may be inoperative provided neither loop is failed open.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	38-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	38 – WATER/WASTE
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	Potable Water System
	C
	-
	0
	(M) May be inoperative provided appropriate procedures are established to deactivate applicable system components (i.e. tank drained) to prevent its servicing, inspect system for leaks, and to provide for crewmember inspection.
	

	
	
	
	
	
	
	

	10-2
	Lavatory Waste
Systems
	
	
	
	
	

	
	1) If more than
one lavatory (Includes Wheelchair Accessible Lavatories)
	C
	-
	1
	(M) (O) May be inoperative provided:

a) Waste is drained and system is inspected for leakage,

b) Procedures are established to deactivate system components, and

c) Lavatory door is locked closed and placarded “INOPERATIVE - DO NOT ENTER”.
	

	
	
	
	
	
	
	

	
	2) If one lavatory (Includes Wheelchair Accessible Lavatories)
	C
	-
	0
	(M) (O) May be inoperative provided:

a) Waste is drained and system is inspected for leakage,

b) Procedures are established to deactivate system components, and

c) Lavatory door is locked closed and placarded “INOPERATIVE - DO NOT ENTER”.
	

	
	
	
	
	
	
	

	
	
	
	
	
	NOTE 1 : The (O) procedure addresses other means for water provision for crew members as well as the need to advise of system status during crew changes

NOTE 2 : Aviation Occupational Health & Safety (AOH&S) requirements should be addressed
	

	
	
	
	
	
	
	

	
	
	D
	-
	-
	(M)(O) Individual components may be inoperative provided:

a) Associated components are deactivated or isolated, and

b) Associated system components are verified not to have leaks.
NOTE:
Any portion of the system that operates normally may be used.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
38-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	38 – WATER/WASTE
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-3
	Lavatory External Service Cap
	C
	1
	0
	(M) May be inoperative or missing provided:

a) The waste valve is verified closed prior to each flight, and

b) No leakage can be detected after each servicing.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	45-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	45 – CENTRAL
	
	
	4.
Remarks or Exceptions

	
MAINTENANCE SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	45-1
	Maintenance Diagnostic Computer (MDC)
(604, 605, 650)
	C
	1
	0
	(O) May be inoperative provided:

a) Electronic Checklists if installed is considered inoperative, and

b) Alternate procedures are established and used.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
45-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	45 – CENTRAL
	
	
	4.
Remarks or Exceptions

	
MAINTENANCE SYSTEMS
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
46-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	46 –INFORMATION SYSTEMS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	Electronic Flight Bags
	
	
	
	
	

	
	
	
	
	
	
	

	
	1) Class 3 EFB

	C
	-
	-
	(O) May be inoperative provided alternate procedures are established and used.

NOTE:
Any function, program or document, which operates normally, may be used.
	

	
	
	
	
	
	
	

	
	
	D
	-
	0
	May be inoperative provided procedures do not require its use.
	

	
	
	
	
	
	
	

	
	2) Data Connectivity (Class 2)

	C
	-
	-
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	-
	0
	May be inoperative provided procedures do not require its use.
	

	
	
	
	
	
	
	

	
	3) Power Connection (Class 1& 2)

	C
	-
	-
	(M)(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	-
	0
	May be inoperative provided procedures do not require its use.
	

	
	
	
	
	
	
	

	
	4) Mounting Devices
(Class 2)

	C
	-
	-
	(M)(O) May be inoperative provided:

a)
Associated EFB and hardware is secured by an alternate means approved by the local airworthiness authority or removed from the aircraft, and

b)
Alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	12
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Apr 28/19
	46-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	46 –INFORMATION SYSTEMS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	4) Mounting Devices
(Class 2)

(Cont’d)
	
	
	
	
	

	
	
	D
	-
	0
	May be inoperative provided:

a)
Associated EFB and hardware is secured by an alternate means approved by the local airworthiness authority or removed from the aircraft, and

b)
Procedures do not require its use.
	

	
	
	
	
	
	
	

	10-2
	Integrated Flight Information System (IFIS)
(605, 650)

	1) File Server Unit (FSU)

	C
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.
	

	
	
	
	
	
	
	

	
	
	D
	1
	0
	May be inoperative provided routine procedures do not require its use.
NOTE: Any function which operates normally may be used.
	

	
	2) Electronic Chart Displays
(Including Electronic CHART Database)***
	 C
	2
	0
	(O) May be inoperative provided alternate procedures are established and used.
	|

|

|

|

	
	
	 D
	2
	0
	May be inoperative provided routine procedures do not require its use.
	

	
	3) Graphical Weather Function
(Including Graphical Weather Database)

	C
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.
	|

|

|

|

	
	
	D
	1
	0
	May be inoperative provided routine procedures do not require its use.
	

	
	(Cont’d)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	12
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Apr 28/19
	46-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	46 –INFORMATION SYSTEMS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-2
	Integrated Flight Information System (IFIS)
(605, 650)

(Cont’d)
	
	
	
	
	

	
	4) Enhanced Map Overlay Function
(Including Enhanced Map Overlay Database)

	C
	1
	0
	(O) May be inoperative on either or both MFDs provided alternate procedures are established and used.
	|

|

|

|
|

	
	
	
	
	
	
	

	
	
	D
	1
	0
	May be inoperative on either or both MFDs provided routine procedures do not require its use.
	

	
	
	
	
	
	
	

	20-1
	Airborne Flight Information System (AFIS)
(600, 601, 601-3A,
 601-3R, 604)

	D
	-
	0
	May inoperative provided routine procedures do

not require its use.
	

	
	
	
	
	
	
	

	20-2
	XM Satellite System

	C
	1
	0
	(O) May be inoperative provided alternate procedures are established and used.
	||

	
	
	
	
	
	
	

	
	
	D
	1
	0
	May be inoperative provided procedures do not require its use.
	||

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
46-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	46 –INFORMATION SYSTEMS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	49-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	49 – APU
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	00-1
	APU Bleed Air SOV
(Load Control Valve)

	C
	1
	0
	May be inoperative closed.
	

	00-2
	Auxiliary Power Unit (APU)

	
	
	
	
	

	
	1) Aircraft with Generator P/Ns 720845, 720845A, 720845B

	C
	1
	0
	(M) May be inoperative provided any main generator with these P/Ns has more than 150 operating hours.

	

	
	2) Aircraft with other Generator P/Ns

	C
	1
	0
	
	

	00-3
	APU Load Control Valve (APU LCV) Fail Switchlight
(light function only)
(604, 605, 650)

	C
	1
	0
	
	

	00-4
	APU Hour Meter
	C
	1
	0
	(O) May be inoperative provided alternate means of recording is established.
	

	
	
	
	
	
	
	

	
	1) (604, 605, 650)

	D
	-
	1
	
	

	
	
	
	
	
	
	

	00-5
	APU / START / STOP / AVAIL
(Light function only)
(604, 605, 650)
	C
	1
	0
	(O) May be inoperative provided, APU parameters are used to confirm that the APU has started or stopped.

	

	
	
	
	
	
	
	

	40-1
	APU Start Auxiliary Battery
(600, 601 ***)
(601-3A)
	
	
	
	Deleted, moved to item 24-30-3
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
49-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	49 – APU
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	61-1
	Electronic Control Unit (ECU)

	
	
	
	
	

	
	1) With IDG P/Ns
720845
720845A
and 720845B

	C
	1
	0
	(M) May be inoperative provided any main generator with one of these P/Ns has more than 150 operating hours
	

	
	2) With Other IDG P/Ns
	C
	1
	0
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	52-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	52 – DOORS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	00-1
	Exterior Door Key Locks
	
	
	
	
	

	
	1. Passenger Door Key Lock
	D
	1
	0
	May be inoperative or missing provided door opens and closes normally.

	

	
	2. Cargo/Baggage Door Key Lock
	D
	1
	0
	May be inoperative or missing provided door opens and closes normally.

	

	
	3. Aft-Equipment Compartment Door Key Lock
	D
	1
	0
	May be inoperative or missing provided door opens and closes normally.

	

	
	4. External Service Doors Key Locks

	D
	-
	0
	May be inoperative or missing provided door opens and closes normally.
	

	11-1
	Passenger Door
Manual Retract
 Handle

	C
	1
	0
	May be inoperative provided door is verified manually operative (opens and closes) without any interference.
	

	11-2
	Storage Compartment Door (Main Entry Door)
	C
	1
	0
	(M) May be inoperative provided:

a) Storage content is relocated, and

b) Door is secured closed.

	

	12-1
	Main Cabin Door Power Assist System
(600, 601 ***)
(601-3A, 601-3R, 604, 605, 650)
	C
	-
	0
	May be inoperative provided the door can be opened and closed manually without any interference.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	52-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	52 – DOORS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	30-1
	Baggage Door Counterbalance Systems (balance springs)

	C
	2
	0
	(M) Both may be inoperative provided baggage door is verified closed, latched, locked and not used.

NOTE: Baggage compartment is accessible through the door located in the aft cabin.

	

	70-1
	Main Cabin Door Indication System
(600, 601, 601-3A,
601-3R)

	C
	1
	0
	May be inoperative provided :

a) All four latches are engaged as indicated by witness marks,

b) Inner Handle is verified stowed,

c) External handle is verified stowed, and

d) Airstair (CL-600 if installed) is properly stowed and the actuator arming latch is disengaged.

NOTE: Canadair Service Bulletin 600-0621 or 601-0395 must be incorporated.

	

	70-2
	Passenger Door Indication System
(604, 605, 650)
	B
	1
	0
	(O) Any or all of the following caution messages:

“PAX DOOR LATCH”
“PAX DOOR STOW”
“PAX DOOR OUT HNDL”
may be either inoperative or malfunction provided:

a) Door is closed, latched and locked prior to each flight,

b) Green marks on the two middle roll latches are aligned,

c) Green marks on the two upper roll latches are aligned,

d) Flag indicator indicates “LOCKED”,

e) Inner knob is verified stowed,

f) External handle is verified stowed, and

g) External pressure vent flap is verified operative.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	52-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	52 – DOORS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	70-3
	BAG DR UNSAFE Caution Light
(600, 601, 601-3A,
601-3R)
	C
	1
	0
	May be inoperative provided the door is confirmed closed and latched prior to each flight.
	

	70-4
	Baggage Door Indication System
(604, 605, 650)
	C
	1
	0
	Caution message “BAGGAGE DOOR” may be inoperative provided:

a) Associated door is closed, latched and locked, and

b) External handle is verified stowed prior to each flight.

	

	70-5
	Refueling Panel Door Open Caution Light

	D
	-
	0
	All may be inoperative provided it can be determined that the door is closed and latched prior to each flight.
	

	70-6
	Hydraulic # 3 Access Door Open Caution Light

	D
	1
	0
	May be inoperative provided access door is confirmed closed and latched prior to each flight.
	

	70-7
	Lavatory Servicing Outlet Door Open Caution Light

	D
	1
	0
	May be inoperative provided outlet door is confirmed closed and latched prior to each flight.
	

	70-8
	Aft Equipment Bay Door Open Caution Light

	D
	1
	0
	May be inoperative provided door is confirmed closed and latched prior to each flight.
	

	70-9
	Nose Door (Oxygen Service) Open Caution Light

	D
	1
	0
	May be inoperative provided door is confirmed closed and latched prior to each flight.
	

	70-10
	Water Fill Control Access Door Open Caution Light

	D
	1
	0
	May be inoperative provided door is confirmed closed and latched prior to each flight.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
52-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	52 – DOORS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	70-11
	DC Ground Access Door Open Caution Light

	D
	1
	0
	May be inoperative provided door is confirmed closed and latched prior to each flight.
	

	70-12
	AC Ground Access Door Open Caution Light

	D
	1
	0
	May be inoperative provided door is confirmed closed and latched prior to each flight.
	

	70-13
	APU Control and Ground Start Access Door Open Caution Light

	D
	1
	0
	May be inoperative provided door is confirmed closed and latched prior to each flight.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	56-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	56 – WINDOWS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	Windshield Face Ply
(Acrylic or Glass
 Face Ply)
	A
	2
	1
	(M) The face ply of one windshield may be cracked provided:

a) Vision is not impaired through remaining windows,

b) Tape and face-ply is checked for integrity prior to each flight,

c) Visibility through the affected windshield is acceptable,

d) Affected windshield heater is considered inoperative,

e) Pilot’s (Left) side window heater and at least one additional windshield or side window heater are operative,

f) Flight into known or forecast icing conditions, precipitation, thunderstorms or other conditions which could cause fogging or misting is prohibited,

g) Airspeed is limited to 280KIAS or less below
8, 000 ft MSL, and

h) Repairs are made within 6 flights.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
56-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	56 – WINDOWS
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
71-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	71 – POWER PLANT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	70-1
	Ecology Tank Ejector Pumps
(600, 601, 601-3A)
	C
	2
	1
	(M) One may be inoperative provided the tank is drained:

a) Prior to the first flight of each day,

b) After three normal shutdowns, and

c) After two false wet starts.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
71-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	71 – POWER PLANT
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	73-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	73 – ENGINE FUEL &
	
	
	4.
Remarks or Exceptions

	
CONTROL
	
	
	
Remarques ou exceptions

	
	
	
	

	30-1
	Fuel Temperature Indicating Systems
	C
	2
	1
	One may be inoperative provided icing inhibitor is added to the fuel.

	

	31-1
	Fuel Flow Indicating Systems
(600, 601, 601-3A,
601-3R)
	B
	2
	1
	One may be inoperative provided:

a) Fuel Quantity Indicating System is operative, and

b) N1, N2 and ITT indications for the associated engine are operative.

NOTE: Inoperative Fuel Flow Indicating System may cause Fuel Used Indicating System to be inoperative.
	

	
	1) Left Vertical Scale Lamps

	C
	28
	14
	(O) May be inoperative provided:

a) No two adjacent lamps on the affected scale are inoperative.

b) Engine parameters are monitored during flight.

	

	
	2) Right Vertical Scale Lamps

	C
	28
	14
	(O) May be inoperative provided:

a) No two adjacent lamps on the affected scale are inoperative.

b) Engine parameters are monitored during flight.

	

	
	3) Digital indications

	C
	2
	1
	(M) May be inoperative provided:

a) Associated vertical scale indicator is operative

b) The affected digital indicator is covered
	

	31-2
	EICAS Fuel Flow “FF” Readouts
(604, 605, 650)
	B
	2
	1
	One may be inoperative provided:

a) EICAS Fuel Tank quantity readouts are operative,

b) FMS Fuel Used Indication is considered inoperative and not used, and

c) FMS Fuel Remaining Indication is considered inoperative and not used.

	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	73-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	73 – ENGINE FUEL &
	
	
	4.
Remarks or Exceptions

	
CONTROL
	
	
	
Remarques ou exceptions

	
	
	
	

	31-3
	Fuel Used Indicating System

	C
	-
	0
	May be inoperative provided procedures are not dependent on its use.

	

	31-4
	Fuel Low Pressure Indication
	
	
	
	
	

	
	1)
600, 601, 601-3A, 601-3R

	C
	2
	1
	One Fuel LOW PRESS Light may be inoperative provided both fuel boost pumps are operative.

	

	
	2)
604, 605, 650
	C
	2
	1
	One “L/R FUEL LO PRESS” EICAS caution message may be inoperative provided both fuel boost pumps are operative.

NOTE: The Fuel Fed Check Valve Test (First flight of the day) is waived for the inoperative fuel low pressure indication.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	74-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	74 – IGNITION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	Ignition Exciters
(600)
	B
	4
	2
	One exciter per engine may be inoperative provided take-off in heavy precipitation, or on a runway surface covered with standing water, slush or snow is prohibited.

	

	10-2
	Igniter Plugs
(600)
	B
	4
	2
	One Igniter Plug per engine may be inoperative provided take-off in heavy precipitation, or on a runway covered with standing water, slush or snow is prohibited.

	

	11-1
	Ignition Systems
(601, 601-3A,
601-3R, 604, 605, 650)

	
	
	
	
	

	
	1)
A Systems
	B
	2
	1
	One may be inoperative provided:

a) Both B Systems are operative, and

b) Take-off in heavy precipitation, or on a runway surface covered with standing water, slush or snow is prohibited.

	

	
	2)
B Systems
	B
	2
	0
	One or both may be inoperative provided:

a) Both A Systems are operative, and

b) Take-off in heavy precipitation, or on a runway surface covered with standing water, slush or snow is prohibited.

	

	11-2
	Relight Ignition System Switch
(600, 601)
	C
	1
	0
	May be inoperative provided continuous ignition systems A and B modes for both engines are confirmed operative prior to each flight.

	

	
	
	C
	1
	0
	May be inoperative provided In Flight Start Ignition is confirmed operative on both engines and is used in lieu of relight switch.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	74-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	74 – IGNITION
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	30-1
	IGNITION A/B “ARM/ON” Switch Lights
(light function only)
(604, 605, 650)

	C
	2
	0
	
	

	30-2
	IGNITION CONT”ON” Switch Light
(light function only)
(604, 605, 650)
	C
	1
	0
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	76-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	76 – ENGINE CONTROL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	00-1
	Engine Speed Control Systems

	
	
	
	
	

	
	1) (601, 601-3A,
601-3R, 604)
without
Autothrottle
System

	C
	2
	0
	(O) One or both may be inoperative provided:

a) Both ENG SPEED CONTROL switches are selected OFF,

b) APR is selected OFF, and

c) Operations are conducted in accordance with AFM APR inoperative performance data,

	

	
	2) (601, 601-3A,
601-3R, 604)
with Autothrottle System)
(605, 650)
	C
	2
	0
	(O) One or both may be inoperative provided:

a) Both ENG SPEED CONTROL switches are selected OFF,

b) APR is selected OFF,

c) Operations are conducted in accordance with AFM APR inoperative performance data, and

d) Autothrottle System is considered inoperative.
	

	10-1
	Automatic Power Reserve (APR) System
(601, 601-3A, 601-3R, 604, 605, 650)
	C
	1
	0
	May be inoperative in accordance with the performance requirements defined in the AFM applicable to take-off with the APR selected OFF.
	

	11-1
	Engine Speed Synchronizer System
(600)

	C
	1
	0
	(O) May be inoperative provided the ENG SYNC CONTROL switch is selected OFF.
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
76-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	76 – ENGINE CONTROL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	20-1
	Engine Overspeed Pickups (Primary Overspeed Protection System
(600)

	C
	4
	2
	(O) One per engine may be inoperative provided the associated engine(s) are shut down using the engine overspeed procedure once each flight day.

	

	20-2
	Engine Overspeed Pickups (Secondary) Overspeed Protection System)
(Post Service Bulletin ALF502L-76-0166)
(600 ***)
	C
	2
	0
	(M)(O) One or both may be inoperative provided the associated engine(s) are shutdown using the engine overspeed procedure once each flight day.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
77-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	77 – ENGINE INDICATING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-1
	N1 Vertical Scale Indicators
(600, 601, 601-3A,
601-3R)

	C
	2
	1
	(O) One may be inoperative provided all other engine instruments are operative.
	

	
	1) Vertical Scale
Lamps
	
	
	
	
	

	
	a) Left
	C
	28
	14
	(O) One or more lamps may be inoperative provided:

a) No two adjacent lamps are inoperative,

b) The lowest lamp in the red zone and the highest lamp in the green zone are operative,

c) Both amber lamps are operative,

d) A test is conducted before each flight to determine the inoperative lamps, and

e) Engine parameters are monitored during flight.

	

	
	b) Right
	C
	28
	14
	(O) One or more lamps may be inoperative provided:

a) No two adjacent lamps are inoperative,

b) The lowest lamp in the red zone and the highest lamp in the green zone are operative,

c) Both amber lamps are operative,

d) A test is conducted before each flight to determine the inoperative lamps, and

e) Engine parameters are monitored during flight.

	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
77-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	77 – ENGINE INDICATING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-2
	N2 Vertical Scale Indicators
(600, 601,601-3A,
601-3R)

	C
	2
	1
	(O) One may be inoperative provided all other engine instruments are operative.
	

	
	1) Vertical scale lamps
(600)

	
	
	
	
	

	
	a) Left
	C
	28
	14
	(O) One or more lamps may be inoperative provided:

a) No two adjacent lamps are inoperative,

b) The two amber lamps adjacent to the green zone (upper and lower sides) and the lowest lamp in the red zone are operative,

c) The top and bottom green lamps (adjacent to the upper and lower amber zones) are operative,

d) A test is conducted before each flight to determine the inoperative lamps, and

e) Engine parameters are monitored during flight.

	

	
	b) Right

	C
	28
	14
	(O) One or more lamps may be inoperative provided:

a) No two adjacent lamps are inoperative,

b) The two amber lamps adjacent to the green zone (upper and lower sides) and the lowest lamp in the red zone are operative,

c) The top and bottom green lamps (adjacent to the upper and lower amber zones) are operative'

d) A test is conducted before each flight to determine the inoperative lamps, and

e) Engine parameters are monitored during flight.

	

	
	
	
	
	
	
	

	
	(Cont'd)
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
77-3

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	77 – ENGINE INDICATING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	10-2
	N2 Vertical Scale Indicators
(600, 601, 601-3A, 601-3R)
(Cont'd)

	
	
	
	
	

	
	2) Vertical scale lamps
(601, 601-3A, 601-3R)

	
	
	
	
	

	
	a) Left

	C
	28
	14
	(O) One or more lamps may be inoperative provided:

a) No two adjacent lamps are inoperative,

b) The highest lamp in the green zone, the yellow lamp and the lowest lamp in the red zone are operative,

c) A test is conducted before each flight to determine the inoperative lamps, and

d) Engine parameters are monitored during flight.

	

	
	
	
	
	
	
	

	
	b) Right

	C
	28
	14
	(O) One or more lamps may be inoperative provided:

a) No two adjacent lamps are inoperative,

b) The highest lamp in the green zone, the yellow lamp and the lowest lamp in the red zone are operative,

c) A test is conducted before each flight to determine the inoperative lamps, and

d) Engine parameters are monitored during flight.

	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	77-4

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	77 – ENGINE INDICATING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	20-1
	ITT Indicators
(600, 601, 601-3A, 601-3R)
	B
	4
	2
	Either the digital or the vertical scale indicators, but not both, may be inoperative for each engine.

If starting with DC Electrical Power Only:

NOTE 1: When the Right Engine Digital ITT Indication is inoperative, a Left Engine start must be accomplished first.

NOTE 2: When the Left Engine Vertical Scale ITT Indication is inoperative, a Right Engine start must be accomplished first.
	

	
	1) Vertical Scale Lamps

	
	
	
	
	

	
	a) Left
	B
	28
	14
	(O) One or more lamps may be inoperative provided:

a) No two adjacent lamps may be inoperative,

b) The highest lamp in the green zone, the yellow lamps and the lowest lamp in the red zone are operative,

c) A test is conducted before each flight to determine the inoperative lamps, and

d) Engine parameters are monitored during flight.

	

	
	b) Right

	B
	28
	14
	(O) One or more lamps may be inoperative provided:

a) No two adjacent lamps may be inoperative

b) The highest lamp in the green zone, the yellow lamps and the lowest lamp in the red zone are operative.

c) A test is conducted before each flight to determine the inoperative lamps, and

d) Engine parameters are monitored during flight.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
77-5

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	77 – ENGINE INDICATING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	20-2
	DGT OFF switch
(600, 601, 601-3A,
601-3R)
	C
	1
	0
	(M) May be inoperative in the ON position.
	

	30-1
	Engine Vibration Monitor
	C
	2
	0
	One or both may be inoperative provided:

a) Flight is not conducted in known or forecast icing conditions, and

b) One Ice Detection System is operative.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
77-6

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	77 – ENGINE INDICATING
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	11
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 23/17
	78-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	78 – EXHAUST
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	30-1
	Thrust Reverser Systems
	C
	2
	1
	(M) One may be inoperative provided:

a) The affected thrust reverser does not have structural damages other than cracks in the cascades.

b) Affected Thrust Reverser is deactivated and secured in the forward thrust position,
c) Nosewheel Steering System is operative,
d) For Take-off on wet or contaminated runways and landing on contaminated runways, operations are conducted in accordance with:

(600)
AFM Unapproved Supplement 3 (Operations on Contaminated Runways.)

(601, 601-3A, 601-3R)
AFM Unapproved Supplement 2 (Operations on Contaminated Runways.)

(604, 605, 650)
AFM Supplement 2 (Operations on Wet and Contaminated Runways.)

	

	
	
	
	
	
	NOTE: Cracks in the cascades must be repaired or the cascades replaced before the affected thrust reverser is activated.
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	
78-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	78 – EXHAUST
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	
	
	
	
	
	THIS PAGE INTENTIONALLY LEFT BLANK
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	10
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Nov 25/15
	79-1

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	79 – OIL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	12-1
	Oil Replenishment System
(601, 601-3A, 601-3R, 604, 605, 650)

	C
	1
	0
	(M) One may be inoperative provided alternate methods for checking engine oil levels and servicing engine oil are established.
	

	30-1
	Oil Pressure Indicators
(600, 601, 601-3A, 601-3R)
	C
	2
	0
	One or both may be partially inoperative to the extent that every alternate segment of the indicator strip may be inoperative provided:

a) Associated Low Pressure Warning Light is operative, and

b) Associated Oil Temperature Indicator in operative.

	

	30-2
	Oil Pressure Readouts
(604, 605, 650)
	B
	2
	1
	(M) One may be inoperative provided:

a) Associated EICAS “ENG OIL PRESS” warning message is operative,

b) Oil quantity is checked prior to departure, and

c) Engine is operated at idle for 2 minutes prior to departure.

	

	30-3
	Oil Temperature Indicators
(600, 601, 601-3A, 601-3R)
	C
	2
	0
	One or both may be partially inoperative to the extent that every alternate segment of the indicator strip may be inoperative provided the associated oil pressure indicator is operative.

	

	30-4
	Oil Low Pressure Warning Lights L or R LOP
(600, 601, 601-3A, 601-3R)
	B
	2
	1
	One may be inoperative provided:

a) Indicator light is extinguished or blanked, and

b) Associated oil pressure indicator is operative and monitored.

	

	30-5
	Oil Low Pressure Switch
(604, 605, 650)
	B
	2
	1
	One may be inoperative provided both oil pressure readouts are operative.
	

	
	
	
	
	
	
	

	DEPARTMENT OF TRANSPORT
	MINISTÈRE DES TRANSPORTS

	MASTER MINIMUM EQUIPMENT LIST
	LISTE PRINCIPALE D'ÉQUIPEMENT MINIMAL

	
	

	Aircraft – Aéronef
	Revision No - No de révision:
	12
	Page

	CL 600\601\601-3A\601-3R\604\605\650
	Date:
	Apr 28/19
	
79-2

	

	1.
	2.
Number Installed

	System & Sequence No Item
	
Nombre d'articles installés

	No de système/série article
	
	3.
Number Required For Dispatch

	
	
	
Nombre d'articles à expédier

	79 – OIL
	
	
	4.
Remarks or Exceptions

	
	
	
	
Remarques ou exceptions

	
	
	
	

	30-6
	Engine Oil Chip Detector Indication
(Aircraft with PRE SB 601-0639
or
604−79−002
or
605-79-001
or
650-79-001)
	A
	2
	2
	(O) May be dispatched with left or right chip detector activated provided:

a) Associated chip detector check must be completed within 25 engine hours of initial indication, and

b) Associated engine oil system parameters and the engine vibration must be monitored closely. If there is a parameter over the limits, troubleshooting of the engine must be done before the next flight.

	|
|

|

|

|

|

|

|

|

|

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

