
Howell Enterprises, Inc.

Mitsubishi MU-2 Model

General

Information

MU-

2B
Model

Long
Short

TPE-331 SHP/ESHP Year S/N

-10 B S -25AA 575/605 67 6-38

-15 D s -25AA 575/605 68

101 - 119

(114, 115, 118
Converted to F)

-20 F s -1-151A 665/705

68

69

70

71

72

114, 115, 118, 120- 137
138-180

182-191

192-214

215-233

-25 K s
-6-25 IM/
-6-252M

665/724

72

73

74

234 - 244

245-279

280-318

-26 M s
-6-251M /
-6-252M

665/724
75

76

319-330

331 -347,349

-26A P s
-5-25 IM/

-5-252M
665/724

77

78

348,350-367
321,366-394

-40 Solitaire s -10-51 IM 665/727

79

80

81

83
85

365,395-414
415-435*

436-453*
454-457*

458-459*

-30 G L -1-151A 665/705
70
71

501 -530

531 - 547

-35 J L
-6-251M/

-6-252 M
665/724

72

73

74

548-565

566-609

610-654

-36 L L
-6-25 IM/
-6-252M

715/776
75

76

655-676
677-688

-36A N L
-5-251M /
-5-252M

715/776
77

78

689 - 704

661,705-730

-60 Marquise L -10-51 IM 715/778

79

80

81

82

83
84

85

700, 731 - 754
748, 755 - 799
1501 - 1536

1537- 1562

1554

1563- 1566*

1567- 1568*

*Serial Numbers are approximate by calendar year as registered with the FAA or
as supplied by Mitsubishi. S/N 1563 and up registered in 1982, S/N 458 & 459
registered in 1982.

** -25IM engines are equipped with Bendix Fuel Controllers, and -252M engines
are equipped with Woodward Fuel Controllers.

Copyright Pending
Revision Date May 2011

