

FEDERAL AVIATION ADMINISTRATION – PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor – Battery Master	STS-M12	SAS-4201-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Alexandria Aircraft LLC	17-30A, 17-31A, 17-31ATC
Solenoid Contactor - Starter	STS-S12	SAS-4201-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Alexandria Aircraft LLC	17-30A, 17-31A, 17-31ATC
Solenoid Contactor – Battery Master	STS-M12	0411021-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	170A, 170B, 190, 195
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	0411021-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	170A, 170B, 190, 195
Solenoid Contactor – Battery Master	STS-M12	0712603-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	170B, 210, 210A,
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	0712603-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	170B, 210, 210A,
Solenoid Contactor – Battery Master	STS-M12	0712603-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None	Cessna Aircraft Company	150, 150A, 150B, 150C, 150D, 150E, FP172, 172, 172A, 172B, 172C, 172D,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
 350 Howard Clemmons Rd.
 Granbury, TX 76048

PMA NO. PQ0852SW
 SUPPLEMENT NO. 11
 DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
			<u>Date:</u> 12/10/2013 or later FAA-approved revisions.		172E, 172F, 175, 175A, 175B, 175C, F172, F172E, F172F, 180, 180A, 180B, 180C, 180D, 180E, 180F, 180G, 180H, 182, 182A, 182B, 182C, 182D, 182E, 182F, 182G, 182H, 185, 185A, 185B, 185C, 185D, 205, 205A, 206, U206, P206, 210B, 210C, 210D, 210E, 210F
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	0712603-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	150, 150A, 150B, 150C, 150D, 150E, 172, 172A, 172B, 172C, 172D, 172E, 172F, 175, 175A, 175B, 175C, F172E, F172F, 180, 180A, 180B, 180C, 180D, 180E, 180F, 180G, 180H, 182, 182A, 182B, 182C, 182D, 182E, 182F, 182G, 182H, 185, 185A, 185B, 185C, 185D, 205, 205A, 206, U206, P206, 210B, 210C, 210D, 210E, 210F

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
 350 Howard Clemmons Rd.
 Granbury, TX 76048

PMA NO. PQ0852SW
 SUPPLEMENT NO. 11
 DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor – Battery Master	STS-M12	S1579-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	150F, 150G, 150H, 150J, 150K, 150L, F150F, F150G, F150H, F150J, F150K, F150L, A150K, A150L, FA150K, FA150L, 172G, 172H, F172G, F172H, F172K, 177, 177A, 177B, 180H, 180J, 182J, 182K, 182L, 182M, 182N, 182P, 185E, A185E, U206A, P206A, U206B, P206B, U206C, P206C, U206D, P206D, U206E, P206E, TU206A, TP206A, TU206B, TP206B, TU206C, TP206C, TU206D, TP206D, TU206E, TP206E, 210G, T210G, 210H, T210H, 210J, T210J

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
 350 Howard Clemmons Rd.
 Granbury, TX 76048

PMA NO. PQ0852SW
 SUPPLEMENT NO. 11
 DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	S1579-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	150F, 150G, 150H, 150J, 150K, 150L, F150F, F150G, F150H, F150J, F150K, F150L, A150K, A150L, FA150K, FA150L, 172G, 172H, F172G, F172H, F172K, 177, 177A, 177B, 180H, 180J, 182J, 182K, 182L, 182M, 182N, 182P, 185E, A185E, U206A, P206A, U206B, P206B, U206C, P206C, U206D, P206D, U206E, P206E, TU206A, TP206A, TU206B, TP206B, TU206C, TP206C, TU206D, TP206D, TU206E, TP206E, 210G, T210G, 210H, T210H, 210J, T210J
Solenoid Contactor – Battery Master	STS-M12	S1579-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	150L, 150M, F150L, F150M, A150L, A150M, FA150L, FA150M, 172I, 172K, 172L, 172M, 172N, 172P, 172Q, F172L, F172M, F172N, 177RG, F177RG, 180J, 180K, 182E, 182F, 182G, 182H, 182J, 182K, 182L, 182M, 182N, 182P, 182Q, F182P, F182Q, 185E, A185E, A185F, 188, A188, 188A, A188A, 188B, A188B, U206F, TU206F, 207, T207, 210K,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
--------------	----------------	---	---	----------------------	--------------------------

T210K

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	S1579-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	150L, 150M, F150L, F150M, A150L, A150M, FA150L, FA150M, 172I, 172K, 172L, 172M, 172N, 172P, 172Q, F172L, F172M, F172N, 177RG, F177RG, 180J, 180K, 182E, 182F, 182G, 182H, 182J, 182K, 182L, 182M, 182N, 182P, 182Q, F182P, F182Q, 185E, A185E, A185F, 188, A188, 188A, A188A, 188B, A188B, U206F, TU206F, 207, T207, 210K, T210K
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	S1660-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	172D, 172E, 172F, 172G, 172H, 172I, 172K, 172L, 172M, 172N, F172H, F172K, F172L, F172M, F172N, 177, 177A, 177B, 177RG, 180H, 180J, 180K, 182K, 182L, 182M, 182N, 182P, A185E, A185F, 182P, 182Q, F182P, F182Q, 206, U206, P206, U206A, P206A, U206B, P206B, U206C, P206C, U206D, P206D, U206E, P206E, TU206A, TU206B, TU206C, TU206D, TU206E, TP206A, TP206B, TP206C, TP206D, TP206E, U206F, TU206F, 207, T207, 210G,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
					T210G, 210H, 210H, 210J, 210J, 210K, 210K
Solenoid Contactor - Starter	STS-S12	S1660-1 AS STARTER	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	150J, 172D, 172E, 172F, 172G, 172H, 172I, 172K
Solenoid Contactor - Starter	STS-S12	0750027-1 S1673-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	180F, 180G, 180H, 185, 185A, 185B, 185C, 185D, 185E, 205, 205A, 206, U206, P206, U206A, P206A, TU206A
Solenoid Contactor - Starter	STS-S12	S1991-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	150J, 150K, 150L, 150M, A150K, A150L, A150M, F150K, F150L, F150M, FA150K, FA150L, FA150M, 172K, 172L, 172M, 172N, F172L, F172M, F172N, 177RG, 182E, 182N, 182P, 182Q, F182P, F182Q, 188, A188, 188A, A188A, 188B, A188B, U206D, U206E, TP206D, TP206E, U206F, TU206F, 207, T207, 210K, T21K
Solenoid Contactor - Starter	STS-S12	SAW4206-1, SAW4204-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	F172D, F172E, F172G, F172H

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor - Starter	STS-S12	S1673-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	177, 177A, 177B, 182E, 182F, 182G, 180H, 182H, 182J, 182K, 182L, 182M A185E, 188, A188, U206B, TU206B, TP206B, U206C, TU206C, TP206C, U206D, TP206D, 207, T207
Solenoid Contactor – Battery Master	STS-M24	S1578-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	337, 337A, 337B, T337B, 337C, T337C, 337D, T337D, 337E, T337E, F337E, FT337E, 337F, T337F F337F, FT337F
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A24	S1578-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	337, 337A, 337B, T337B, 337C, T337C, 337D, T337D, 337E, T337E, F337E, FT337E, 337F, T337F F337F, FT337F
Solenoid Contactor – Battery Master	STS-M24	S1580-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	152, A152, F152, FA152, 172N, F172N, 180K, A185F, 182Q, F182Q, 188, A188, 188A, A188A, 188B, A188B, TU206E, U206F, TU206F, 207, T207, 210L, T210L, 337G, F337G

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor – Battery Master	STS-M24	STS-S2475-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	152, A152, F152, FA152, 172P, F172P, 180K, 182R, A185F
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A24	STS-S2475-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	152, A152, F152, FA152, 172P, F172P, 180K, 182R, A185F
Solenoid Contactor – Battery Master	STS-M24	STS-S2475-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	172P, 172Q, F172P, 180K, A185F, 182R
Solenoid Contactor – Battery Master	STS-M24	STS-S2475-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	152, A152, F152, FA152, 172P, 172Q, F172P, 180K, 182R, A185F, 210N, T210N, T210R
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A24	STS-S2475-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	152, A152, F152, FA152, 172P, 172Q, F172P, R172, 180K, 182R, A185F, 210N, T210N, T210R
Solenoid Contactor – Battery Master	STS-M24	STS-S2475-2 AS AUX POWER	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	180K, A185F
Solenoid Contactor - Starter	STS-S24	S1577-1 AS STARTER	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013	Cessna Aircraft Company	152, A152, F152, FA152, 172N, F172N, 180K, A185F, 182Q, F182Q, 188, A188,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
			or later FAA-approved revisions.		188A, A188A, 188B, A188B, U206E, TU206E, U206F, TU206F, 207, T207, 210L, T210L, 337, 337A, 337B, T337B, 337C, T337C, 337D, T337D, 337E, T337E, F337E, FT337E, 337F, T337F, F337F, FT337F, 337G, T337G, F337G
Solenoid Contactor - Starter	STS-S24	S1577-1 AS AUX POWER	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	172N, 182Q, 182R, F182Q, U206E, TU206E, U206F, 207, T207, 210L, T210L, 337B, T337B, 337C, T337C, 337D, T337D, 337E, T337E, F337E, FT337E, 337F, T337F, F337F, FT337F, 337G, T337G, F337G
Solenoid Contactor - Starter	STS-S24	STS-S2443-1, STS-S2443-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Cessna Aircraft Company	152, A152, F152, FA152, 172N, 172P, 172Q, F172N, F172P, 182Q, 182R, 210N, T210N, 210R, T210R
Solenoid Contactor - Starter	STS-S12	63122 Prestolite SAN4204	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Commander Aircraft Corporation	112
Solenoid Contactor - Starter	STS-S12	SAZ4201E-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None	Commander Aircraft Corporation	112, 112B, 112TC, 112TCA, 114, 114A

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor - Starter	STS-S24	SAZ4401	<u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Commander Aircraft Corporation	114B, 114TC
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	71-311222 71-311222-5	<u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Commander Aircraft Corporation	112, 112B, 112TC, 112TCA, 114, 114A
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A24	70-907	<u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Commander Aircraft Corporation	114B, 114TC
Solenoid Contactor – Battery Master	STS-M12	62551 RBM Controls 7111224	<u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Commander Aircraft Corporation	112
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	62551 RBM Controls 7111224	<u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Commander Aircraft Corporation	112
Solenoid Contactor – Battery Master	STS-M12	48296-9	<u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Commander Aircraft Corporation	112, 112B, 112TC, 112TCA, 114, 114A
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	48296-9	<u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013	Commander Aircraft Corporation	112, 112B, 112TC, 112TCA, 114, 114A

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor - Starter	STS-S24	70-915	revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	True Flight Holdings, LLC	AG-5B
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	Prestolite 8781-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	SOCATA. S.A. Socata Groupe Aerospatiale	GA-7
Solenoid Contactor – Battery Master	STS-M12	6041H187	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Beechcraft Corporation	35-33, 35-A33, 35-B33, 35-C33, 35-C33A, E33, E33A, F33, G33, F33A, F33C, H35, J35, K35, M35, N35, P35, S35, V35, V35A, V35B
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	6041H187	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Beechcraft Corporation	35-33, 35-A33, 35-B33, 35-C33, 35-C33A, E33, E33A, F33, G33, F33A, F33C, H35, J35, K35, M35, N35, P35, S35, V35, V35A, V35B
Solenoid Contactor – Battery Master	STS-M12	6041H105	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Beechcraft Corporation	35, A35, B35, C35, D35, E35, F35, G35
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	6041H105	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Beechcraft Corporation	35, A35, B35, C35, D35, E35, F35, G35
Solenoid Contactor - Starter	STS-S12	SAW4204	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Beechcraft Corporation	V35B

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor - Starter	STS-S12	1464	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Beechcraft Corporation	35, A35
Solenoid Contactor - Starter	STS-S12	1453	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Beechcraft Corporation	B35, C35, D35, E35, F35, G35
Solenoid Contactor - Starter	STS-S12	1114213	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Beechcraft Corporation	35-33, 35-A33, 35-B33, 35-C33, 35-C33A, E33, E33A, F33, G33, F33A, F33C, H35, J35, K35, M35, N35, P35, S35, V35, V35A, V35B
Solenoid Contactor - Starter	STS-S12	36-3008-1	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Beechcraft Corporation	F33C
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	70-111224-5	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Beechcraft Corporation	F33C
Solenoid Contactor – Battery Master	STS-M24	6041H189	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Beechcraft Corporation	F33A, F33C, V35B, 95-55, 95- A55, 95-B55, 95- C55, D55, E55, 58, 36, A36, A36TC, B36TC
Solenoid	STS-A24	6041H189	Test and Computations	Beechcraft	F33A, F33C,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Contactorauxiliary Power or Battery Master			per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Corporation	V35B, 95-55, 95-A55, 95-B55, 95- C55, D55, E55, 58, 36, A36, A36TC, B36TC
Solenoid Contactorauxiliary Power or Battery Master	STS-S24	6041H190	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Beechcraft Corporation	F33A, F33C, V35B, 95-55, 95- A55, 95-B55, 95-C55, D55, E55, 58, 36, A36, A36TC, B36TC
Solenoid Contactorauxiliary Power or Battery Master	STS-M12	71-111221-5	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Maule Aerospace Technology, Inc.	M-4-210, M-5-180C, M-5-200, M-5-210C, M-5-210TC, M-5-220C, M-5-235C, M-6-180, M-6-235, M-7-235, M-7-235A, M-7-235B, M-7-235C, M-7-260, M-7-260C, MX-7-160, MX-7-160C, MX-7-180, MX-7-180A, MX-7-180B, MX-7-180C, MX-7-180AC, MX-7-235, MT-7-235, MT-7-260, MXT-7-160, MXT-7-180, MXT-7-180A
Solenoid Contactorauxiliary Power or Battery Master	STS-A12	71-111221-5	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Maule Aerospace Technology, Inc.	M-4-210, M-5-180C, M-5-200, M-5-210C, M-5-210TC, M-5-220C, M-5-235C, M-6-180, M-6-235, M-7-235,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
 350 Howard Clemmons Rd.
 Granbury, TX 76048

PMA NO. PQ0852SW
 SUPPLEMENT NO. 11
 DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
					M-7-235A, M-7-235B, M-7-235C, M-7-260, M-7-260C, MX-7-160, MX-7-160C, MX-7-180, MX-7-180A, MX-7-180B, MX-7-180C, MX-7-180AC, MX-7-235, MT-7-235, MT-7-260, MXT-7-160, MXT-7-180, MXT-7-180A
Solenoid Contactor – Battery Master	STS-M12	RBM-2295-7 1114213	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Maule Aerospace Technology, Inc.	M-4-180C, M-4-210, M-4-220, M-4-210C, M-5-180C, M-5-235C, M-6-180, M-6-235, M-7-235, MX-7-180, MX-7-235, MXT-7-160, MXT-7-180A, MX-7-180B, MX-7-180C
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	RBM-2295-7 1114213	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Maule Aerospace Technology, Inc.	M-4-180C, M-4-210, M-4-220, M-5-180C, M-5-235C, M-6-180, M-6-235, M-7-235, MX-7-180, MX-7-235, MXT-7-160, MXT-7-180A, MX-7-180B, MX-7-180C
Solenoid Contactor - Starter	STS-S12	70-112225-5 1118823 SAW 4201 SAW 4203	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None	Maule Aerospace Technology, Inc.	M-4-180C, M-4-210, M-4-220, MX-7-160, MX-7-160C,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
		SAW 4204	<u>Date:</u> 12/10/2013 or later FAA-approved revisions.		MX-7-180A, MX-7-180B, MX-7-180C, MT-7-260, MT-7-235, MXT-7-160, MXT-7-180, MXT-7-180A, MX-7-180AC
Solenoid Contactor - Starter	STS-S12	70-112225-5 SAZ-4201E	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Maule Aerospace Technology, Inc.	M-7-235, M-7-235A, M-7-235B, M-7-235C, M-7-260, M-7-260C, MX-7-160, MX-7-160C, MX-7-180, MX-7-180A, MX-7-180B, MX-7-180C, MX-7-180AC, MX-7-235, MT-7-235, MT-7-260, MXT-7-160, MXT-7-180, MXT-7-180A
Solenoid Contactor - Starter	STS-S12	70-112225-5	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Maule Aerospace Technology, Inc.	M-5-180C, M-5-200, M-5-220C, M-5-23C, M-6-180, M-6-235
Solenoid Contactor - Starter	STS-S12	SAW 4204	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Maule Aerospace Technology, Inc.	M-5-210C, M-5-210TC
Solenoid Contactor - Starter	STS-S12	DR 1114213, DR 1118823	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Maule Aerospace Technology, Inc.	M-4-210

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Battery Master			<u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Corporation	
Solenoid Contactor - Starter	STS-S12	#001464	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Mooney Aircraft Corporation	M20C, M20D, M20E
Solenoid Contactor – Battery Master	STS-M12	6041H231	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Mooney Aircraft Corporation	M20F, M20J
Solenoid Contactor - Starter	STS-S12	#001466	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Mooney Aircraft Corporation	M20F
Solenoid Contactor – Battery Master	STS-M12	24059, 6041H105A	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Mooney Aircraft Corporation	M20K
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A12	24059, 6041H105A	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Mooney Aircraft Corporation	M20K
Solenoid Contactor – Starter	STS-S12	24059, 6041H105A	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Mooney Aircraft Corporation	M20K
Solenoid Contactor - Starter	STS-S12	SAZ-4201E, SAZ-9201A, 6041H105A	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Mooney Aircraft Corporation	M20J

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Solenoid Contactor – Battery Master	STS-M24	6041H202	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Mooney Aircraft Corporation	M20J, M20K, M20M, M20R, M20S
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A24	6041H202	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Mooney Aircraft Corporation	M20M, M20R, M20S
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A24	6041H202A	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Mooney Aircraft Corporation	M20J, M20K
Solenoid Contactor - Starter	STS-S24	6041H202, 6041H202A	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Mooney Aircraft Corporation	M20J, M20M
Solenoid Contactor – Starter	STS-S12	487 149 (001464)	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Piper Aircraft, Inc	PA-23-235, PA-23-250
Solenoid Contactor – Starter	STS-S12	99130-02 (487 169)	<u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions. Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000	Piper Aircraft, Inc	PA-24-180, PA-24-250, PA-24-260, PA-28-140, PA-28-150, PA-28-160, PA-28-180, PA-28-235, PA-28S-160, PA-28S-180, PA-28R-180,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
 350 Howard Clemmons Rd.
 Granbury, TX 76048

PMA NO. PQ0852SW
 SUPPLEMENT NO. 11
 DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
--------------	----------------	---	---	----------------------	--------------------------

PA-28R-200,
 PA-28-151,
 PA-28R-201,
 PA-28R-201T,
 PA-28RT-201,
 PA-28RT-201T,
 PA-32-301,
 PA-32-301T,
 PA-32R-301,
 PA-32R-301T,
 PA-32RT-300,
 PA-32RT-301T,
 PA-34-200,
 PA-34-200T,
 PA-38-112,
 PA-44-180,
 PA-44-180T

Solenoid
 Contactor -
 Starter

STS-M12

484 373 (24059)

Test and Computations
 per 14 CFR § 21.303,
DWG No: 80000
Rev: None
Date: 12/10/2013
 or later FAA-approved
 revisions.

Piper Aircraft,
 Inc

PA-23-235,
 PA-23-250,
 PA-24-180,
 PA-24-250,
 PA-24-260,
 PA-28-140,
 PA-28-150,
 PA-28-151,
 PA-28-160,
 PA-28-180,
 PA-28-235,
 PA-28R-180,
 PA-28R-201,
 PA-28R-201T,
 PA-28RT-201,
 PA-28RT-201T,
 PA-32-301,
 PA-32-301T,
 PA-32R-301,
 PA-32R-301T,
 PA-32RT-300,
 PA-32RT-301T,
 PA-34-200,
 PA-34-200T,
 PA-38-112,
 PA-44-180,
 PA-44-180T

Solenoid
 Contactor –
 Auxiliary
 Power or

STS-A12

484 373 (24059)

Test and Computations
 per 14 CFR § 21.303,
DWG No: 80000
Rev: None

Piper Aircraft,
 Inc

PA-23-235,
 PA-23-250,
 PA-24-180,
 PA-24-250,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
Battery Master			<u>Date:</u> 12/10/2013 or later FAA-approved revisions.		PA-24-260, PA-28-140, PA-28-150, PA-28-151, PA-28-160, PA-28-180, PA-28-235, PA-28R-180, PA-28R-201, PA-28R-201T, PA-28RT-201, PA-28RT-201T, PA-32-301, PA-32-301T, PA-32R-301, PA-32R-301T, PA-32RT-300, PA-32RT-301T, PA-34-200, PA-34-200T, PA-38-112, PA-44-180, PA-44-180T
Solenoid Contactor - Starter	STS-S24	487 152 (001 466)	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Piper Aircraft, Inc	PA-23-235, PA-23-250, PA-31, PA-31-300, PA-31-325
Solenoid Contactor - Starter	STS-S24	2698-008 (584-420)	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Piper Aircraft, Inc	PA-34-220T
Solenoid Contactor - Starter	STS-S24	26898-03	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Piper Aircraft, Inc	PA-46-310P, PA-46-350P
Solenoid Contactor – Battery Master	STS-M24	487 167 (26898-05)	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013	Piper Aircraft, Inc	PA-23-235, PA-23-250, PA-31, PA-31-300, PA-31-325, PA-34-220T,

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
			or later FAA-approved revisions.		PA-46-310P, PA-46-350P
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A24	487 167 (26898-05)	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Piper Aircraft, Inc	PA-23-235, PA-23-250, PA-31, PA-31-300, PA-31-325, PA-34-220T, PA-46-310P, PA-46-350P
Solenoid Contactor - Starter	STS-S24	NOR7.369-1	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Vulcanair S.p.A	P.68, P.68B, P.68C, P.68C-TC, P.68 “Observer”, P.68 “Observer 2”, P.68R
Solenoid Contactor – Battery Master	STS-M24	NOR7-369-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Vulcanair S.p.A	P.68, P.68B, P.68C, P.68C-TC, P.68 “Observer”, P.68 “Observer 2”, P.68R
Solenoid Contactor – Auxiliary Power or Battery Master	STS-A24	NOR7-369-2	Test and Computations per 14 CFR § 21.303, <u>DWG No:</u> 80000 <u>Rev:</u> None <u>Date:</u> 12/10/2013 or later FAA-approved revisions.	Vulcanair S.p.A	P.68, P.68B, P.68C, P.68C-TC, P.68 “Observer”, P.68 “Observer 2”, P.68R

-----END OF DATA-----

FEDERAL AVIATION ADMINISTRATION - PARTS MANUFACTURER APPROVAL

Sky-Tec Partners, Ltd.
350 Howard Clemmons Rd.
Granbury, TX 76048

PMA NO. PQ0852SW
SUPPLEMENT NO. 11
DATE _____

Article Name	Article Number	Approved Replacement for Article Number	Approval Basis and Approved Design Data	Make/TCH Eligibility	Model/Series Eligibility
--------------	----------------	---	---	----------------------	--------------------------

GENERAL NOTES:

- 1) Provide minor design changes in a manner as determined by the ACO. Process major design changes to drawings and specifications in the same manner as that for an original FAA-PMA.
- 2) The FAA accepted the ICA approach for the above articles with their designs. These ICA may refer to those of the respective articles from the holders of type certificates. Otherwise, provide supplemental ICA for differences in the replacement articles. Make referral statements or supplemental ICA readily available per 14 CFR 21.50.

Scott A. Horn, Acting Manager
Airplane Certification Office
Aircraft Certification Service

Carlton N. Cochran, Manager
Fort Worth Manufacturing Inspection
District Office, SW MIDO-42

O:\PAH\Sky-TEC
Partners\PMA\Supplements\Supplement 11.doc