Garmin International, Inc. 1200 E. 151st Street Olathe, Kansas 66062 U.S.A.

FAA APPROVED

AIRPLANE FLIGHT MANUAL SUPPLEMENT

or

SUPPLEMENTAL AIRPLANE FLIGHT MANUAL

for the

Garmin GTN 625, 635, 650, 725, or 750 GPS/SBAS Navigation System as installed in

Cessna	210-5	
Make and	l Model Airplane	

Registration Number: N205 NB Serial Number: 205-0151

This document serves as an Airplane Flight Manual Supplement or as a Supplemental Airplane Flight Manual when the aircraft is equipped in accordance with Supplemental Type Certificate SA02019SE-D for the installation and operation of the Garmin GTN 625, 635, 650, 725, or 750 GPS/SBAS Navigation System. This document must be incorporated into the FAA Approved Airplane Flight Manual or provided as an FAA Approved Supplemental Airplane Flight Manual.

The information contained herein supplements the information in the FAA Approved Airplane Flight Manual. For limitations, procedures, loading and performance information not contained in this document, refer to the FAA Approved Airplane Flight Manual, markings, or placards.

FAA Approved by: Cik Jusk

Erik Frisk
ODA STC Unit Administrator
Garmin International, Inc.
ODA-240087-CE

Date: 2-Nov-2017

		L	OG OF REVISIONS	
	Pa			
Revision Number	Date	Number	Description	FAA Approved
1	03/18/11	All	Complete Supplement	Robert Grove ODA STC Unit Administrator Garmin International, Inc. ODA-240087-CE Date: 03/18/2011
2	12/18/12		See Revision 3	Michael Warren ODA STC Unit Administrator Garmin International, Inc. ODA-240087-CE Date: 12/18/2012
3	03/26/13		See Revision 4	Michael Warren ODA STC Unit Administrator Garmin International, Inc. ODA-240087-CE Date: 04/12/2013
4	11/24/14	7	Table 1 ◆ Added new functions	Michael Warren ODA STC Unit Administrator
		11	Section 1.4 • New section	Garmin International, Inc. ODA-240087-CE Date: 11/25/2014
		16	Section 2.7 • Modified limitation	
		18	Section 2.12 • Added wire obstacles	
		20	Section 2.21 • Modified limitation	
		20 & 21	Section 2.22 & 2.23 • Added limitations	
		26	Section 3.2.10 • Added Flight Stream 210 to procedure	
		27	Section 4.1 • Removed telephone audio deactivation procedure	
		32	Section 7.5 • Added wire obstacles	
		34	Section 7.9 • Added Flight Stream 210	

		I	OG OF REVISIONS	
Revision		ge	D	
Number	Date	Number	Description	FAA Approved
		34	Section 7.10 • Added wire obstacles	
		37	Section 7.17 • Added section	
5	02/25/16	All	All Sections Reformatted and updated sections to better coincide with the VFR AFMS. Section 2 Added RF leg description and	Michael Warren ODA STC Unit Administrator Garmin International, Inc ODA-240087-CE Date: 02/25/2016
			limitations • Added QFE limitations • Added Autopilot limitations • Added polar operation	
			 Iimitation Added text regarding new data units in the GTN Added Fuel Range Ring 	
			description and limitations • Added Flight Stream 210 limitation	
			Section 4 • Added autopilot capability assessment regarding RF legs • Updated installer descriptions of configuration checkboxes	
			Added Search and Rescue autopilot note Added RNP 1.0 installation options	
			Section 7 • Added GMA 35c information • Removed references to	
			GDL 88 and replaced with generic ADS-B	

		I	OG OF REVISIONS	
		ige		
Revision Number	Date	Number	Description	FAA Approved
			 Added GWX 70 turbulence detection note Added GTN crossfill information 	
6	09/09/16	1	Table 1 • Added Flight Stream 510 data	Michael Warren ODA STC Unit Administrator Garmin International, Inc
		5	Section 1.2 • Removed text	ODA-240087-CE Date : <u>09/09/2016</u>
		6-8	Section 1.5 • Added definitions	
		9	Section 2.1 • Updated CRG Revisions	
	12 Table 3 • Added Flight Stream 510 line 12 Section 2.7 • MMC additions	12	Added Flight Stream	
		12	Section 2.8 • Added reference to section 2.29	
		18	Section 2.28 • Fixed error	
		18	Sections 2.29-2.31 • New Sections	
	22	Section 3.2.8 • Reworded and added additional text		
		23	Sections 3.2.9-3.2.13 • New Sections • Renumbered sections	
		27	Section 4.7 • New section	
		29	Section 7.1 • New revision numbers	

		1	OG OF REVISIONS	
		ige		
Revision Number	Date	Number	Description	FAA Approved
		32	Section 7.9 • Added Flight Stream 510	
		33	Section 7.10 • Reworded	T.
		34	Table 4 • Added PTC	
		38	Section 7.19 • Flight Stream 510 content added	
		41-42	Sections 7.25-7.26 • New sections	(1 3/)
7	10/17/17	6-8	Sections 1.5 • New definitions	See Page i
		9	Section 2.1 • Updated CRG Revisions	1- 11
		10	Section 2.4 • Updated FDE compliance text	()
		12	Section 2.6 • Updated software grid	
		13	Section 2.10 • Renamed section	Alle Comments
		19-20	Section 2.32-2.33 • New sections	111
		22	Section 3.2.1-2 • Updated text	
		32	Section 7.27 • Updated PG Revisions	
		45	Section 7.27 • New section	

Table of Contents

SECTION	ON	PAGE
Section	1. General	1
1.1	Garmin GTN Navigators	1
1.2	System Capabilities	3
1.3	Electronic Flight Bag	6
1.4	Electronic Checklists	6
1.5	Definitions	6
Section	2. LIMITATIONS	9
2.1	Cockpit Reference Guide	9
2.2	Kinds of Operation	9
2.3	Minimum Equipment	9
2.4	Flight Planning	10
2.5	System Use	11
2.6	Applicable System Software	12
2.7	MMC / SD Database Cards	12
2.8	Navigation Database	12
2.9	Ground Operations	13
2.10	Instrument Approaches	13
2.11	Barometric Setting	14
2.12	RF Legs	14
2.13	Autopilot Coupling	14
2.14	Terrain Proximity Function (All Units)	15
2.15	TAWS Function (Optional)	15
2.16	Polar Operations	15
2.17	Datalink Weather Display (Optional)	16
2.18	Traffic Display (Optional)	16
2.19	StormScope® Display (Optional)	16
2.20	Flight Planner/Calculator Functions	17
2.21	Fuel Range Rings	17
2.22	Glove Use / Covered Fingers	17
2.23	Demo Mode	17
2.24	Active Weather Radar	17
2.25	Telephone Audio	18
2.26	Multi Crew Aircraft (GMA 35 Only)	18
2.27	Wire Obstacle Database	18
2.28	Portable Electronic Devices	18
2.29	<u>.</u>	18
2.30	Charts Database (Dual GTN7XX)	18
2.31	Automatic Speech Recognition	18
2.32	OBS Mode	18
2.33	Advisory Visual Approaches	19
	3. EMERGENCY PROCEDURES	20
3.1	Emergency Procedures	20
3.2	Abnormal Procedures	21

Section	4. NORMAL PROCEDURES	25
4.1	Unit Power On	25
4.2	Before Takeoff	25
4.3	HSI and EHSI Operation	26
4.4	Autopilot Operation	26
4.5	Coupling the Autopilot during approaches	27
4.6	Coupling the Autopilot during Search and Rescue Operations	28
4.7	Database Conflict Resolution	28
Section	5. PERFORMANCE	29
Section	6. WEIGHT AND BALANCE	29
Section	7. SYSTEM DESCRIPTIONS	30
7.1	Pilot's Guide	30
7.2	Leg Sequencing	30
7.3	Auto ILS CDI Capture	30
7.4	Activate GPS Missed Approach	30
7.5	Terrain Proximity and TAWS	31
7.6	GMA 35/35c Audio Panel (Optional)	32
7.7	Traffic System (Optional)	32
7.8	StormScope® (Optional)	33
7.9	Power	33
7.10	Databases and Flight Plan Waypoints/Procedures	34
7.11	External Switches	35
7.12	Airspace Depiction and Alerts	35
7.13	Garmin ADS-B Traffic System Interface (Optional)	36
7.14	GWX 70 Weather Radar (Optional)	37
7.15	Charts (Optional)	37
7.16	Transponder Control (Optional)	37
7.17	Telephone Audio (Optional)	37
7.18	Depiction of Obstacles and Wires	38
7.19	Flight Stream 210/510 (Optional)	39
7.20	Map Page	40
7.21	User Defined Waypoints	40
7.22	Times and Distances	40
7.23	GTN-GTN Crossfill	41
7.24	Direct-To Operations	41
7.25	Automatic Speech Recognition (ASR)	42
7.26	European Visual Reporting Points	43
7.27	Advisory Visual Approaches	43

1.1 Garmin GTN Navigators

The Garmin GTN navigation system is a GPS system with a Satellite Based Augmentation System (SBAS), comprised of one or more Garmin TSO-C146c GTN 625, 635, 650, 725, or 750 navigator(s) and one or more Garmin approved GPS/SBAS antenna(s). The GTN navigation system is installed in accordance with AC 20-138A.

	GTN 625	GTN 635	GTN 650	GTN 725	GTN 750
GPS SBAS Navigation: Oceanic, enroute, terminal, and non-precision approach guidance Precision approach guidance (LP, LPV)	х	x	×	x	x
VHF Com Radio, 118.00 to 136.990, MHz, 8.33 or 25 kHz increments		х	х		X
VHF Nav Radio, 108.00 to 117.95 MHz, 50 kHz increments			Х		Х
LOC and Glideslope non-precision and precision approach guidance for Cat 1 minimums, 328.6 to 335.4 MHz tuning range			х		x
Moving map including topographic, terrain, aviation, and geopolitical data	X	Х	Х	Х	X
Display of datalink weather products, SiriusXM, FIS-B, Connext (all optional)	X	Х	х	Х	х
Control and display of airborne weather radar (optional)				X	X
Display of terminal procedures data (optional)				X	X
Display of traffic data, including ADS-B (optional)	X	X	X	X	X
Display of StormScope® data (optional)	X	X	X	X	X
Display of marker beacon annunciators (optional)	X*	X*	X*	X	X
Remote audio panel control (optional)				X	X
Remote transponder control (optional)	X	X	X	X	Х
Remote audio entertainment datalink control (optional)	X	X	X	X	X
TSO-C151c Class B TAWS (optional)	X	Х	X	X	X
Supplemental calculators and timers	X	Х	X	X	X
Control of GSR 56 Iridium Satellite Phone and SMS Text	Χ	X	Х	X	X
Control of Flight Stream 210 (optional)	X	X	X	X	X
Control of Flight Stream 510 (optional) Display of marker beacon appunciations on the GTN 6XX is only	X	X	X	X	X

^{*} Display of marker beacon annunciations on the GTN 6XX is only possible when installed with a Garmin GMA 350 audio panel.

Table 1 - GTN Functions

The GPS navigation functions and optional VHF communication and navigation radio functions are operated by dedicated hard keys, a dual concentric rotary knob, or the touchscreen.

Figure 1 - GTN 750 Control and Display Layout

Figure 2 - GTN 635/650 Control and Display Layout

1.2 **System Capabilities**

This Flight Manual Supplement documents the installed capabilities of the GTN specific to the aircraft for which this manual is created.

NOTE

In sections which contain a square checkbox (a) the installer will have placed an "X" in the boxes next to the capabilities applicable to the installation.

The GTN system and associated navigation interface in this aircraft have the following capabilities, in addition to the core multifunction display capability:

- **VHF** Communication Radio
- ☑ Primary VHF Navigation
- Primary GPS Navigation (Enroute) and Approach Capability (LP/LNAV) See below
- Primary GPS Approach Capability with Vertical Guidance (LNAV/VNAV, LPV) – See below
- ☐ TSO-C151c Terrain Awareness and Warning System See section 2.15

GPS/SBAS TSO-C146c Class 3 Operation

The GTN complies with AC 20-138A and has airworthiness approval for navigation using GPS and SBAS (within the coverage of a Satellite Based Augmentation System complying with ICAO Annex 10) for IFR enroute, terminal area, and non-precision approach operations (including those approaches titled "GPS", "or GPS", and "RNAV (GPS)" approaches). The Garmin GNSS navigation system is composed of the GTN navigator and antenna, and is approved for approach procedures with vertical guidance including "LPV" and "LNAV/VNAV" and without vertical guidance including "LP" and "LNAV".

The Garmin GNSS navigation system complies with the equipment requirements of AC 90-105 and meets the equipment performance and functional requirements to conduct RNP terminal departure and arrival procedures and RNP approach procedures including procedures with RF legs subject to the limitations herein. Part 91 subpart K, 121, 125, 129, and 135 operators require operational approval from the FAA.

The Garmin GNSS navigation system complies with the equipment requirements of AC 90-100A for RNAV 2 and RNAV 1 operations. In accordance with AC 90-100A, Part 91 operators (except subpart K) following the aircraft and training guidance in AC 90-100A are authorized to fly RNAV 2 and RNAV 1 procedures. Part 91 subpart K, 121, 125, 129, and 135 operators require operational approval from the FAA.

Page 3

Applicable to dual installations consisting of two Garmin GNSS units: The Garmin GNSS navigation system has been found to comply with the requirements for GPS Class II oceanic and remote navigation (RNP-10) without time limitations in accordance with AC 20-138A and FAA Order 8400.12A. The Garmin GNSS navigation system can be used without reliance on other long-range navigation systems. This does not constitute an operational approval.

The Garmin GNSS navigation system has been found to comply with the navigation requirements for GPS Class II oceanic and remote navigation (RNP-4) in accordance with AC 20-138A and FAA Order 8400.33. The Garmin GNSS navigation system can be used without reliance on other long-range navigation systems. Additional equipment may be required to obtain operational approval to utilize RNP-4 performance. This does not constitute an operational approval.

The Garmin GNSS navigation system complies with the accuracy, integrity, and continuity of function, and contains the minimum system functions required for P-RNAV operations in accordance with JAA Administrative & Guidance Material Section One: General Part 3: Temporary Guidance Leaflets, Leaflet No 10 (JAA TGL-10 Rev 1). The GNSS navigation system consists of one or more TSO-C146c Class 3 approved Garmin GTN Navigation Systems. The Garmin GNSS navigation system complies with the accuracy, integrity, and continuity of function, and contains the minimum system functions required for B-RNAV operations in accordance with EASA AMC 20-4. The Garmin GNSS navigation system complies with the equipment requirements for P-RNAV and B-RNAV/RNAV-5 operations in accordance with AC 90-96A CHG 1. This does not constitute an operational approval.

Garmin International holds an FAA Type 2 Letter of Acceptance (LOA) in accordance with AC 20-153 for database integrity, quality, and database management practices for the navigation database. Flight crew and operators can view the LOA status at FlyGarmin.com then select "Type 2 LOA Status."

Navigation information is referenced to the WGS-84 reference system.

Note that for some types of aircraft operation and for operation in non-U.S. airspace, separate operational approval(s) may be required in addition to equipment installation and airworthiness approval.

Advanced RNP Capabilities

The GTN includes 3 out of 6 of the features required for operations in airspace requiring Advance RNP based on the ICAO document 9613 Performance Based Navigation (PBN) Manual, fourth edition, 2013 and is therefore not approved for Advanced RNP operations. The following table describes the six Advanced RNP capabilities and the GTN capabilities.

Advanced RNP Feature	GTN Capability
RF legs	Available if enabled for installation. See Section 2.12 for limitations.
Parallel offsets	Available.
Scalable RNP	GTN provides CDI scalability in compliance with TSO-C146c. RNP scalability is not available.
RNAV holding	Available.
Fixed radius transitions	Not available in GTN.
Time of arrival control (TOAC	Not available in GTN.

1.3 Electronic Flight Bag

The GTN 750/725 are operationally suitable as Class 3 Hardware, Type B Software in accordance with AC 120-76B EFB electronic aeronautical information when using current FliteChart or ChartView data.

Use of the Flight Stream interface and data for the purpose of Electronic Flight Bag applications is not approved as part of this STC. Additional approval may be required to obtain operational approval for use of the Flight Stream and supplied data to supplement EFB systems.

1.4 Electronic Checklists

The GTN checklist functions are designed to DO-178B software design assurance level B and support a minor failure classification. While this STC does not grant operational approval for operators requiring such approval, there are no limitations precluding operators from obtaining their own operational approval for the checklist function.

1.5 Definitions

The following terminology is used within this document:

ADF: Automatic Direction Finder

ADS-B: Automatic Dependent Surveillance Broadcast

AEG: Aircraft Evaluation Group (FAA)

APR: Approach

CDI: Course Deviation Indicator

DME: Distance Measuring Equipment

ECAC: European Civil Aviation Conference

EFB: Electronic Flight Bag

EGNOS: European Geostationary Navigation Overlay Service

Flight Information Services Broadcast

EHSI: Electronic Horizontal Situation Indicator

GAGAN: GPS Aided GEO Augmented Navigation

GNSS: Global Navigation Satellite System

GPA: Glidepath Angle

GPS: Global Positioning System

GPSS: GPS Roll Steering

GTN: Garmin Touchscreen Navigator

HOT: Hazardous Obstacle Transmission wires

HSI: Horizontal Situation Indicator

IAP: Instrument Approach Procedure

Instrument Flight Rules

ILS: Instrument Landing System

IFR:

FIS-B:

IMC: Instrument Meteorological Conditions

LDA: Localizer Directional Aid

LNAV: Lateral Navigation

LNAV +V: Lateral Navigation with advisory Vertical Guidance

L/VNAV: Lateral/Vertical Navigation

LOC: Localizer

LOC-BC: Localizer Backcourse

LP: Localizer Performance

LPV: Localizer Performance with Vertical Guidance

LP +V: Localizer Performance with Advisory Vertical Guidance

MLS: Microwave Landing System

MMC: Multi-Media Card NOTAM: Notice to Airmen

OBS: Omni Bearing Selector

PED: Portable Electronic Device

RAIM: Receiver Autonomous Integrity Monitoring

RF Leg: Radius-To-Fix Leg of a Charted Instrument Procedure

RMT: Remote

RNAV: Area Navigation

RNP: Required Navigational Performance

SAR: Search and Rescue

SBAS: Satellite Based Augmentation System

SD: Secure Digital

SDF: Simplified Directional Facility

SUSP: Suspend

TACAN: Tactical Air Navigation System

TAS: Traffic Awareness System

TAWS: Terrain Awareness and Warning System

TCAS: Traffic Collision Avoidance System

TCH: Threshold Crossing Height

TFR: Temporary Flight Restriction

TIS: Traffic Information Service

VHF: Very High Frequency VFR: Visual Flight Rules

VGSI: Visual Glide-Slope Indicator

VLOC: VOR/Localizer

VMC: Visual Meteorological Conditions

VOR: VHF Omnidirectional Range

VRP: Visual Reporting Point

WAAS: Wide Area Augmentation System

WFDE: WAAS Fault Data Exclusion

XFR: Transfer

Section 2. LIMITATIONS

2.1 Cockpit Reference Guide

The Garmin GTN 6XX or GTN 7XX Cockpit Reference Guide, part number and revision listed below (or later revisions), *must* be immediately available to the flight crew whenever navigation is predicated on the use of the GTN.

GTN 6XX Cockpit Reference Guide
 GTN 7XX Cockpit Reference Guide
 P/N 190-01004-04 Rev L
 P/N 190-01007-04 Rev K

2.2 Kinds of Operation

This AFM supplement does not grant approval for IFR operations to aircraft limited to VFR operations.

2.3 Minimum Equipment

The GTN must have the following system interfaces fully functional in order to be used for primary navigation during IFR operations:

Interfaced Equipment	Number installed	Number Required for IFR
External HSI/CDI/EHSI	1 or more	1
External GPS Annunciator	See Note 1	1

Table 2 - Required Equipment

Note 1: Certain installations require an external GPS annunciator panel. If installed, this annunciator must be fully functional to use the GTN GPS navigation for IFR operations.

Single engine piston aircraft under 6,000 lbs. maximum takeoff weight: Required Equipment for IFR operations utilizing GPS navigation: Single GTN Navigator

All other aircraft:

Required Equipment for IFR operations utilizing GPS navigation: Single GTN Navigator plus a second source of GPS navigation or a separate source of VHF navigation. The separate source of VHF navigation must not be the primary GTN, but it may be a secondary GTN.

Operation in remote or oceanic operation requires two sources of GPS navigation.

2.4 Flight Planning

For flight planning purposes, in areas where SBAS coverage is not available, the flight crew must check RAIM availability. An acceptable means of compliance for FDE prediction programs is to use a certified service which meets the requirements of FAA AC 20-138 and FAA AC 90-105A for prediction.

The following table describes some of the available RAIM prediction programs.

Prediction Program	Internet address or program details	Coverage Area
Garmin RAIM Prediction Tool	https://fly.garmin.com/fly- garmin/support/raim/	Worldwide
Garmin WFDE Prediction program	PC-based program included in GTN trainer v3.00 – 6.30. Instructions provided via Garmin part number 190-00643-01	Worldwide
FAA Service Availability Prediction Tool	http://sapt.faa.gov	US Only
Flight Service Station	1-800-WXBRIEF https://www.1800wxbrief.com	US Only
AUGER GPS RAIM Prediction Tool	http://augur.ecacnav.com/augur/app/home	ECAC Airspace Only

This RAIM availability requirement is not necessary if SBAS coverage is confirmed to be available along the entire route of flight.

For flight planning purposes, for operations within the U.S. National Airspace System on RNP and RNAV procedures when SBAS signals are not available, the availability of GPS RAIM shall be confirmed for the intended route of flight. In the event of a predicted continuous loss of RAIM of more than five minutes for any part of the intended route of flight, the flight shall be delayed, canceled, or rerouted on a track where RAIM requirements can be met. The flight may also be re-planned using non-GPS based navigational capabilities.

For flight planning purposes for operations within European B-RNAV/RNAV-5 and P-RNAV airspace, if more than one satellite is scheduled to be out of service, then the availability of GPS RAIM shall be confirmed for the intended flight (route and time). In the event of a predicted continuous loss of RAIM of more than five minutes for any part of the intended flight, the flight shall be delayed, canceled, or rerouted on a track where RAIM requirements can be met.

Applicable to dual installations consisting of two Garmin GNSS units:

For flight planning purposes, for operations where the route requires Class II navigation the aircraft's operator or flight crew must use the Garmin WFDE Prediction program to demonstrate that there are no

outages on the specified route that would prevent the Garmin GNSS navigation system to provide GPS Class II navigation in oceanic and remote areas of operation that requires RNP-10 or RNP-4 capability. If the Garmin WFDE Prediction program indicates fault exclusion (FDE) will be unavailable for more than 34 minutes in accordance with FAA Order 8400.12A for RNP-10 requirements, or 25 minutes in accordance with FAA Order 8400.33 for RNP-4 requirements, then the operation must be rescheduled when FDE is available.

Both Garmin GPS navigation receivers must be operating and providing GPS navigation guidance for operations requiring RNP-4 performance.

North Atlantic (NAT) Minimum Navigational Performance Specifications (MNPS) Airspace operations per AC 91-49 and AC 120-33 require both GPS/SBAS receivers to be operating and receiving usable signals except for routes requiring only one Long Range Navigation sensor. Each display computes an independent navigation solution based on its internal GPS receiver.

Whenever possible, RNP and RNAV routes including Standard Instrument Departures (SIDs), Standard Terminal Arrival (STAR), and enroute RNAV "O" and RNAV "T" routes should be loaded into the flight plan from the database in their entirety, rather than loading route waypoints from the database into the flight plan individually. Selecting and inserting individual named fixes from the database is permitted, provided all fixes along the published route to be flown are inserted. Manual entry of waypoints using latitude/longitude or place/bearing is prohibited.

It is not acceptable to flight plan a required alternate airport based on RNAV(GPS) LP/LPV or LNAV/VNAV approach minimums. The required alternate airport must be flight planned using an LNAV approach minimums or available ground-based approach aid.

Navigation information is referenced to the WGS-84 reference system, and should only be used where the Aeronautical Information Publication (including electronic data and aeronautical charts) conform to WGS-84 or equivalent.

2.5 **System Use**

In installations with two GTNs and an external GPS annunciator (See Table 2) the GTN connected to the external GPS annunciator must be used as the navigation source for all IFR operations.

The only approved sources of course guidance are on the external CDI, HSI, or EHSI display. The moving map and CDI depiction on the GTN display are for situational awareness only and are not approved for course guidance.

Page 11

2.6 Applicable System Software

This AFMS/AFM is applicable to the software versions shown in Table 3.

The Main and GPS software versions are displayed on the start-up page immediately after power-on. All software versions displayed in Table 3 can be viewed on the System – System Status or Connext Setup pages.

Software Item	Software Version (or later FAA Approved versions for this STC)
Main SW Version	6.41
GPS SW Version	5.2
Com SW Version	2.20
Nav SW Version	6.03
Flight Stream 210	2.70
Flight Stream 510	2.30

Table 3 - Software Versions

2.7 MMC/SD Database Cards

It is required that the SD database card or Flight Stream 510 (MMC) be present in the GTN at all times. The SD or MMC device must not be removed or inserted during flight or while the GTN is powered on.

NOTE

Removal of the SD or MMC device will result in certain features and databases not being available and may slow system performance.

2.8 Navigation Database

GPS/SBAS based IFR enroute, oceanic, and terminal navigation is prohibited unless the flight crew verifies and uses a valid, compatible, and current navigation database or verifies each waypoint for accuracy by reference to current approved data.

"GPS", "or GPS", and "RNAV (GPS)" instrument approaches using the Garmin navigation system are prohibited unless the flight crew verifies and uses the current navigation database. GPS based instrument approaches must be flown in accordance with an approved instrument approach procedure that is loaded from the navigation database.

Discrepancies that invalidate a procedure should be reported to Garmin International. The affected procedure is prohibited from being flown using data from the navigation database until a new navigation database is installed in the aircraft and verified that the discrepancy has been corrected. Navigation database discrepancies can be reported at FlyGarmin.com by selecting "Aviation Data Error Report." Flight crew and operators can view navigation database alerts at FlyGarmin.com then select "NavData Alerts."

If the navigation database cycle will change during flight, the flight crew must ensure the accuracy of navigation data, including suitability of navigation facilities used to define the routes and procedures for flight. If an amended chart affecting navigation data is published for the procedure, the database must not be used to conduct the procedure.

See Section 2.29 for limitations regarding database update procedures.

2.9 Ground Operations

Do not use SafeTaxi or ChartView functions as the basis for ground maneuvering. SafeTaxi and ChartView functions do not comply with the requirements of AC 20-159 and are not qualified to be used as an airport moving map display (AMMD). SafeTaxi and ChartView are to be used by the flight crew to orient themselves on the airport surface to improve flight crew situational awareness during ground operations.

2.10 Instrument Approaches

- a) Instrument approaches using GPS guidance may only be conducted when the GTN is operating in the approach mode. (LNAV, LNAV +V, L/VNAV, LPV, LP, or LP +V)
- b) When conducting instrument approaches referenced to true North, the NAV Angle on the System -Units page must be set to **True**.
- c) The navigation equipment required to join and fly an instrument approach procedure is indicated by the title of the procedure and notes on the IAP chart. Navigating the final approach segment (that segment from the final approach fix to the missed approach point) of an ILS, LOC, LOC-BC, LDA, SDF, MLS, VOR, TACAN approach, or any other type of approach not approved for GPS, is not authorized with GPS navigation guidance. GPS guidance can only be used for approach procedures with GPS or RNAV in the procedure title. When using the Garmin VOR/LOC/GS receivers to fly the final approach segment, VOR/LOC/GS navigation data must be selected and presented on the CDI of the pilot flying.
- d) Advisory vertical guidance deviation is provided when the GTN annunciates LNAV + V or LP +V. Vertical guidance information displayed on the VDI in this mode is only an aid to help flight crews comply with altitude restrictions. When using advisory vertical guidance, the flight crew must use the primary barometric altimeter to ensure compliance with all altitude restrictions.
- e) Not all published Instrument Approach Procedures (IAP) are in the navigation database. Flight crews planning to fly an RNAV instrument approach must ensure that the navigation database contains the planned RNAV Instrument Approach Procedure and that approach procedure must be loaded from the navigation database into the GTN system flight plan by its name. Pilots are prohibited from flying any approach path that contains manually entered waypoints.
- f) IFR approaches are prohibited whenever any physical or visual obstruction (such as a throw-over yoke) restricts pilot view or access to the GTN and/or the CDI.

2.11 Barometric Setting

The barometric altimeter setting used for any barometric corrected altitude source interfaced to the GTN must be set appropriate to the altitude type depicted on the procedure (QNH or QFE).

2.12 RF Legs

This STC does not grant operational approval for RF leg navigation for those operators requiring operational approval. Additional FAA approval may be required for those aircraft intending to use the GTN as a means to provide RNP 1 navigation in accordance with FAA Advisory Circular AC 90-105.

The following limitations apply to procedures with RF legs:

- Aircraft is limited to 180 KIAS while on the RF leg
- RF legs are limited to RNP 1 procedures. RNP AR and RNP <1 are not approved
- Primary navigation guidance on RF legs must be shown on an EHSI indicator with auto-slew capability turned ON
- GTN Moving Map, EHSI Map, or Distance to Next Waypoint information must be displayed to the pilot during the RF leg when flying without the aid of the autopilot or flight director.
- The active waypoint must be displayed in the pilot's primary field of view.

2.13 Autopilot Coupling

The flight crew may fly all phases of flight based on the navigation information presented to the flight crew; however, not all modes may be coupled to the autopilot. All autopilots may be coupled in Oceanic (OCN), Enroute (ENR), and Terminal (TERM) modes.

This installation is limited to:

Lateral coupling only for GPS approaches. Coupling to the vertical path for GPS approaches is not authorized.

It is possible to create flight plan waypoint sequences, including Search and Rescue patterns, which exceed the autopilot's bank angle capabilities. The pilot shall monitor autopilot performance with regard to flight path deviation.

2.13.1 RNP 1.0 RF Leg Types

AC 90-105 states that procedures with RF legs must be flown using either a flight director or coupled to the autopilot.

This STC has demonstrated acceptable crew workload and Flight Technical Error for hand flown procedures with RF legs when the GTN installation complies with limitation set forth in Section 2.12 of this document. It is recommended to couple the autopilot for RF procedures, if available, but it is

not required to do so. See section 4.5 of this manual to determine if this capability is supported in this installation.

2.14 Terrain Proximity Function (All Units)

Terrain, point obstacle, and wire obstacle information appears on the map and terrain display pages as red and amber terrain, obstacles, or wires and is depicted for advisory use only. Aircraft maneuvers and navigation must not be predicated upon the use of the terrain display. Terrain, obstacle and wire information is advisory only and is not equivalent to warnings provided by TAWS.

The terrain display is intended to serve as a situational awareness tool only. By itself, it may not provide either the accuracy or the fidelity on which to base decisions and plan maneuvers to avoid terrain or obstacles.

NOTE

Terrain and TAWS are separate features and mutually exclusive. If "TAWS B" is shown on the bottom right of the dedicated terrain page, then TAWS is installed.

2.15 TAWS Function (Optional)

Flight crews are authorized to deviate from their current ATC clearance to the extent necessary to comply with TAWS warnings. Navigation must not be predicated upon the use of TAWS.

TAWS shall be inhibited when landing at an airport that is not included in the airport database.

If an external TAWS annunciator panel is installed in the aircraft, this annunciator panel must be fully functional in order to use the TAWS system.

NOTE

Terrain and TAWS are separate features and mutually exclusive. If "TAWS B" is shown on the bottom right of the dedicated terrain page, then TAWS is installed.

2.16 Polar Operations

Use of the GTN for primary navigation for latitudes above 89.00° N and below 89.00° S is prohibited.

2.17 Datalink Weather Display (Optional)

This limitation applies to datalink weather products from SiriusXM via a GDL 69/69A, FIS-B via a GDL 88 or GTX 345, and Connext via a GSR 56.

Do not use data link weather information for maneuvering in, near, or around areas of hazardous weather. Information provided by data link weather products may not accurately depict current weather conditions.

Do not use the indicated data link weather product age to determine the age of the weather information shown by the data link weather product. Due to time delays inherent in gathering and processing weather data for data link transmission, the weather information shown by the data link weather product may be significantly older than the indicated weather product age.

Do not rely solely upon data link services to provide Temporary Flight Restriction (TFR) or Notice to Airmen (NOTAM) information. Not all TFRs and NOTAMS can be depicted on the GTN.

Datalink text weather is decoded for the convenience of the pilot, however it is possible that the decoding may be affected by anomalies in the data or differences in the units of measure between the decoding system and the text weather source. All text weather displayed on the GTN also includes the raw weather text for pilot review.

2.18 Traffic Display (Optional)

Traffic may be displayed on the GTN when connected to an approved optional TCAS I, TAS, TIS, or ADS-B traffic device. These systems are capable of providing traffic monitoring and alerting to the flight crew. Traffic shown on the display may or may not have traffic alerting available. The display of traffic is an aid to visual acquisition and may not be utilized for aircraft maneuvering.

Traffic is displayed in feet regardless of the unit settings for altitude. If the units for altitude are different than feet, a "FT" label will appear on the traffic icon on and main map page, and the dedicated traffic page will include an "ALT IN FT" notification.

2.19 StormScope® Display (Optional)

StormScope[®] lightning information displayed by the GTN is limited to supplemental use only. The use of the StormScope[®] lightning data on the display for hazardous weather (thunderstorm) penetration is prohibited. StormScope[®] lightning data on the display is intended only as an aid to enhance situational awareness of hazardous weather, not penetration. It is the flight crew's responsibility to avoid hazardous weather using official weather data sources.

When the GTN StormScope® page is operating without a heading source, as indicated by the "HDG N/A" label at the upper right corner of the StormScope® page, strikes must be cleared after each heading change.

2.20 Flight Planner/Calculator Functions

The Fuel Planning page uses Fuel on Board or Fuel Flow as received from an on board fuel totalizer, as entered by the pilot at system startup, or as entered by the pilot when on the Fuel Planning page. This *is not* a direct indication of actual aircraft fuel flow or fuel on board and those values are only used for the Fuel Planning page. The fuel required to destination is only a calculated and predicted value based on the data entered into the planner. It is not a direct indication of how much fuel the aircraft will have upon reaching the destination.

2.21 Fuel Range Rings

The fuel range rings displayed on the moving map are intended for situational awareness and do not represent a direct indication of endurance or fuel remaining. The distance between the segmented green reserve ring and the yellow zero fuel ring is 45 minutes by default. The reserve value can be changed from the GTN map setup menu.

Fuel range data is derived by the interfaced fuel totalizer data. Data entered in the Fuel Planning pages will not update the fuel range ring.

2.22 Glove Use / Covered Fingers

No device may be used to cover fingers used to operate the GTN unless the Glove Qualification Procedure located in the Pilot's Guide/Cockpit Reference Guide has been successfully completed. The Glove Qualification Procedure is specific to a pilot / glove / GTN 725, 750 or GTN 625, 635, 650 combinations.

2.23 Demo Mode

Demo mode may not be used in flight under any circumstances.

2.24 Active Weather Radar

Radar is broadcasting energy while in Weather or Ground mapping modes. If the GTN 750/725 system is configured to control an airborne weather radar unit, observe all safety precautions, including:

- Do not operate in the vicinity of refueling operations.
- Do not operate while personnel are in the vicinity (approximately 20 feet) of the radar sweep area.

CAUTION

If a radar system is installed, it generates microwave radiation and improper use, or exposure, may cause serious bodily injury. Do not operate the radar equipment until you have read and carefully followed the safety precautions and instructions in the weather radar user manual and/or pilot's guide.

2.25 Telephone Audio

Telephone audio must not be distributed to the pilot or co-pilot unless a phone call is active.

CAUTION

Failure to turn off telephone audio when the telephone is not in use may result in telephone ringer or text message aural notifications being received during critical phases of flight.

2.26 Multi Crew Aircraft (GMA 35 Only)*

For aircraft type certified with more than one required pilot, or operations requiring more than one pilot, the "Group Co-Pilot with Passenger" audio panel option shall not be activated. This option is found in the Intercom Setup Menu when a Garmin GMA 35 audio panel is installed.

2.27 Wire Obstacle Database

Only the "Obstacle/HOT Line" database may be used. Use of the "Obstacle/Wire" database is prohibited. The database version can be viewed on the start-up database verification or System- System Status pages.

2.28 Portable Electronic Devices

This STC does not relieve the operator from complying with the requirements of 91.21 or any other operational regulation regarding portable electronic devices.

The Flight Stream interface and data provided to a portable electronic device is not approved to replace any aircraft display equipment, including navigation or traffic/weather display equipment.

2.29 Database Updates

Database updates via MMC / SD card or Flight Stream wireless transfers must be done while the aircraft is on the ground and stationary. In-flight database transfers or updates are prohibited in flight unless part of the Database SYNC function that occurs in the background to move databases from one LRU to another.

2.30 Charts Database (Dual GTN7XX)

When the aircraft installation includes 2 GTNs capable of displaying charts (GTN 700, 725 or 750) and crossfill is enabled between the GTNs, the GTNs must have identical charts types (ChartView or FliteCharts) and charts cycles installed. Failure to have identical charts could affect the chart lookup features and automatic chart selection.

2.31 Automatic Speech Recognition

Pilots may not use the ASR function to operate the GTN/GMA unless they have completed the ASR Qualification Procedure located in the GTN Cockpit Reference Guide successfully. The ASR Qualification Procedure is specific to each pilot / headset / aircraft combination.

2.32 OBS Mode

Use of OBS mode for flight plan segments greater than 250 NM is prohibited.

Includes GMA 35 and GMA 35c Audio Panels

2.33 Advisory Visual Approaches

All advisory visual approaches shall be conducted in VMC. Advisory visual approaches are intended to be used as an aid to situational awareness and do not guarantee terrain or obstruction clearance along the approach path. Use of advisory visual approaches in IMC is prohibited.

Section 3. EMERGENCY PROCEDURES

3.1 Emergency Procedures

3.1.1 TAWS WARNING

Red annunciator and aural "P	PULL UP":
Autopilot	DISCONNECT
Aircraft Controls	INITIATE MAXIMUM POWER CLIMB
Airspeed	BEST ANGLE OF CLIMB SPEED
After Warning Ceases:	
Altitude	CLIMB AND MAINTAIN SAFE ALTITUDE
Advise ATC of Altitude Deviation	on, if appropriate.

NOTE

Only vertical maneuvers are recommended, unless either operating in visual meteorological conditions (VMC), or the flight crew determines, based on all available information, that turning in addition to the vertical escape maneuver is the safest course of action, or both.

NOTE

TAWS annunciators external to the GTN may not indicate the exact threat causing the alert. Example: WIRE alerts may be annunciated as TERR or OBSTACLE on external devices.

3.2 Abnormal Procedures

3.2.1 LOSS OF GPS/SBAS NAVIGATION DATA

When the GPS/SBAS receiver is inoperative or GPS navigation information is not available or invalid, the GTN will enter one of two modes: <u>Dead Reckoning</u> mode (DR) or <u>Loss Of Integrity mode</u> (LOI). The mode is indicated on the GTN by an amber "DR" and/or "LOI".

If the LOI annunciation is displayed, revert to an alternate means of navigation appropriate to the route and phase of flight. If LOI occurs while the GTN is in the ENR or OCN phase of flight, it may also display DR.

If the DR annunciation is displayed, the map will continue to be displayed with an amber "DR" overwriting the ownship icon. Course guidance will be removed on the CDI. Aircraft position will be based upon the last valid GPS position, then estimated by Dead Reckoning methods. Changes in true airspeed, altitude, heading, or winds aloft can affect the estimated position substantially.

If Alternate Navigation Sources (ILS, LOC, VOR, DME, ADF) Are Available:

If No Alternate Navigation Sources Are Available:

DEAD RECKONING (DR) MODE:

Navigation USE GTN

NOTE

All information normally derived from GPS will become less accurate over time.

LOSS OF INTEGRITY (LOI) MODE (no DR annunciated on the GTN):

NavigationFLY TOWARDS KNOWN VISUAL CONDITIONS

NOTE

All information derived from GPS will be removed.

NOTE

The airplane symbol is removed from all maps. The map will remain centered at the last known position. "NO GPS POSITION" will be annunciated in the center of the map.

3.2.2 GPS APPROACH DOWNGRADE

During a LPV, LP +V, LNAV/VNAV, or LNAV +V approach, if GPS accuracy requirements cannot be met by the GPS receiver, the GTN will downgrade the approach. The downgrade will remove vertical deviation indication from the VDI and change the approach annunciation to LNAV. The approach may be continued using the LNAV only minimums. If the VISUAL approach is downgraded, the GTN will remove the vertical deviation indication from the VDI, but continue to annunciate VISUAL in amber.

During a GPS approach in which GPS accuracy requirements cannot be met by the GPS receiver for any GPS approach type, the GTN will flag all CDI guidance and display a system message "ABORT APPROACH-GPS approach no longer available". Immediately upon viewing the message, the unit will revert to Terminal navigation mode alarm limits. If the position integrity is within these limits lateral guidance will be restored and the GPS may be used to execute the missed approach, otherwise alternate means of navigation must be utilized.

3.2.3 LOSS OF COM RADIO TUNING FUNCTIONS

If alternate COM is available:

If no alternate COM is available:

COM RMT XFR key (if installed)......PRESS AND HOLD FOR 2 SECONDS

NOTE

This procedure will tune the active COM radio the emergency frequency 121.5, regardless of what frequency is displayed on the GTN. Certain failures of the tuning system will automatically tune 121.5 without flight crew action.

3.2.4 LOSS OF AUDIO PANEL FUNCTIONS (GMA 35 Only)[†]

Audio Panel Circuit BreakerPULL

NOTE

This procedure will force the audio panel into fail safe mode which provides only the pilot with communications and only on a single COM radio. If any non GTN 750 COM is installed, communication will be only on that radio. If only a GTN 750 is installed in the aircraft, then the pilot will have only the GTN 750 COM available. No other audio panel functions including aural alerting and the crew and passenger intercom will function.

[†] Includes GMA 35 and GMA 35c Audio Panels

3.2.5 TAWS CAUTION (Terrain or Obstacle Ahead, Sink Rate, Don't Sink)

When a TAWS CAUTION occurs, take corrective action until the alert ceases. Stop descending or initiate either a climb or a turn, or both as necessary, based on analysis of all available instruments and information.

NOTE

TAWS annunciators external to the GTN may not indicate the exact threat causing the alert. Example: WIRE alerts may be annunciated as TERR or OBSTACLE on external devices.

3.2.6 TAWS INHIBIT

The TAWS Forward Looking Terrain Avoidance (FLTA) and Premature Descent Alerts (PDA) functions may be inhibited to prevent alerting, if desired. Refer to GTN Cockpit Reference Guide for additional information.

To Inhibit TAWS:

Home Hardkey	PRESS
Terrain Button	
Menu Button	PRESS
TAWS Inhibit Button	PRESS TO ACTIVATE

3.2.7 TER N/A and TER FAIL

If the amber **TER N/A** or **TER FAIL** status annunciator is displayed, the system will no longer provide TAWS alerting or display relative terrain and obstacle elevations. The crew must maintain compliance with procedures that ensure minimum terrain and obstacle separation.

3.2.8 DATA SOURCE - HEADING SOURCE INOPERATIVE OR CONNECTION TO GTN LOST MESSAGE

Without a heading source to the GTN, the following limitations apply:

- Roll steering will not be provided to the autopilot for heading legs. The autopilot must be placed in HDG mode for heading legs.
- Map cannot be oriented to Heading Up.
- Overlaying traffic data from a TAS/TCAS I or Garmin ADS-B-IN unit interfaced to an on board traffic system will not be displayed on the main map display. The flight crew must use the dedicated traffic page on the GTN system to display TAS/TCAS I or Garmin ADS-B-IN traffic data.
- All overlaying StormScope® data on the main map display will be removed. The flight crew must use the dedicated StormScope® page on the GTN system to display StormScope® data.
- Onboard weather radar overlay on the main map will not be displayed. The flight crew must utilize the dedicated weather radar page on the GTN system to view weather radar data from the onboard weather radar.

StormScope® must be operated in accordance with Section 7.8 when no heading is available.

3.2.9 ASR (VOICE COMMAND) SYSTEM FAILURES

In the event the ASR system fails and there is a need to disable the voice command inputs to the GTN:

To Disable ASR:

Home Hardkey	PRESS
System Button	PRESS
Voice Commands Button	PRESS
Voice Commands Enable Button	TOGGLE OFF

3.2.10 LOSS OF GTN TOUCH CONTROL

In the event the GTN becomes unusable due to uncommanded page changes, the ASR function may be the source.

To Disable ASR:

Audio Panel Circuit Breaker	PULL
Home Hardkey	
System Button	
Voice Commands Button	
Voice Commands Enable Button	TOGGLE OFF
Audio Panel Circuit Breaker	PUSH

3.2.11 DATA SOURCE – PRESSURE ALTITUDE SOURCE INOPERATIVE OR CONNECTION TO GTN LOST MESSAGE

Without a barometric corrected altitude source to the GTN, the following features will not operate:

• Automatic leg sequencing of legs requiring an altitude source. The flight crew must manually sequence altitude legs, as prompted by the system.

3.2.12 UNRECOVERABLE LOSS OF ALL ELECTRICAL GENERATORS OR ALTERNATORS

Remove power from all equipment which is not necessary for flight, including GTN #2 (NAV/GPS 2, COM 2) and the Flight Stream 210 (BT LINK), if installed.

3.2.13 IN-AIR RESTART OF GTN

In the event of a GTN restart in the air, the crew should utilize the CANCEL button if presented with the database update screen after the GTN is restarted. This will ensure restoration of the navigation functions as soon as possible.

Section 4. NORMAL PROCEDURES

Refer to the GTN Cockpit Reference Guide defined in Section 2.1 of this document or the Pilot's Guide defined in Section 7.1 for normal operating procedures and a complete list of system messages and associated flight crew actions. This includes all GPS operations, VHF communication and navigation, traffic, data linked weather, StormScope®, TAWS, and Multi-Function Display information.

The GTN requires a reasonable degree of familiarity to avoid becoming too engrossed at the expense of basic instrument flying in IMC and basic see-and-avoid in VMC. Garmin provides training tools with the Pilot's Guide and PC based simulator. Pilots should take full advantage of these training tools to enhance system familiarization.

PULL UP	ILLUMINATED
TERR	ILLUMINATED
TERR N/A	ILLUMINATED
TERR INHB	

Self-Test - GPS Remote Annunciator:

Unit Power On

11-16St - OF S Remote Amuniciator.	
VLOC	ILLUMINATED
GPS	ILLUMINATED
LOI or INTG	
TERM	ILLUMINATED
WPT	ILLUMINATED
APR	
MSG	ILLUMINATED
SUSP or OBS	
DODI OI ODD	

4.2 Before Takeoff

4.1

System Messages and Annunciators	CONSIDERED
----------------------------------	------------

4.3 HSI and EHSI Operation

If an HSI is used to display navigation data from the GTN the pilot should rotate the course pointer as prompted on the GTN.

If an EHSI is used to display navigation data from the GTN the course pointer may autoslew to the correct course when using GPS navigation. When using VLOC navigation the course pointer will not autoslew and must be rotated to the correct course by the pilot. For detailed information about the functionality of the EHSI system, refer to the FAA approved Flight Manual or Flight Manual Supplement for that system.

CAUTION

The pilot must verify the active course and waypoint for each flight plan leg. The pilot must verify proper course selection each time the CDI source is changed from GPS to VLOC.

See Section 4.5 for RF leg capabilities related to EHSI.

4.4 Autopilot Operation

The GTN may be coupled to an optional autopilot, if installed in the aircraft, when operating as prescribed in the LIMITATIONS section of this manual.

Autopilots coupled to the GTN system in an analog (NAV) mode will follow GPS or VHF navigation guidance as they would with existing VOR receivers.

Autopilots that support GPSS or GPS Roll Steering in addition to the analog course guidance will lead course changes, fly arcing procedures, procedure turns, and holding patterns if coupled in a roll steering mode.

The GTN supports autopilot roll steering for heading legs when an approved heading source is interfaced to the GTN. This heading interface can also provide map orientation, traffic and StormScope heading data and wind calculations.

CAUTION

The GTN does not provide course deviation to the autopilot for heading legs. Some autopilots do not allow the use of roll steering when course deviation is not provided.

\bowtie	This installation has a heading source. The GTN will provide roll steering
	on heading legs for the autopilot.
	This installation does not have a heading source. The crew cannot use the

GTN roll steering to fly heading legs with the autopilot.

For autopilot operating instructions, refer to the FAA approved Flight Manual or Flight Manual Supplement for the autopilot.

4.5 Coupling the Autopilot during approaches

CAUTION

When the CDI source is changed on the GTN, autopilot mode may change. Confirm autopilot mode selection after CDI source change on the GTN. Refer to the FAA approved Flight Manual or Flight Manual Supplement for the autopilot.

Analog only autopilots should use APR mode for coupling to LNAV approaches. Autopilots which support digital roll steering commands (GPSS) may utilize NAV mode and take advantage of the digital tracking during LNAV only approaches.

y utilize NAV mode and take advantage of the digital tracking during LNAV y approaches.
This installation prompts the flight crew and requires the pilot to enable the approach outputs just prior to engaging the autopilot in APR mode.
To couple an approach: Once established on the final approach course with the final approach fix as the active waypoint, the GTN will issue a flashing message indication.
Flashing Message Button
If coupled, Autopilot will revert to ROL mode at this time.
Autopilot ENGAGE APPROACH MODE
This installation supports coupling to the autopilot in approach mode once vertical guidance is available.
To couple an approach: Once established on the final approach course with the final approach fix as the active waypoint, the GTN will enable vertical guidance.
Vertical Guidance

The installation *does not* support any vertical capture or vertical tracking.

This installation is equipped to support coupled RF leg navigation up to RNP 1.0.
This installation is equipped to support <i>un-coupled</i> RF leg navigation up to RNP 1.0.
This installation <i>does not</i> support RF leg navigation.

The GTN allows for the utilization of IFR procedures that include RF

(Radius to Fix) legs as part of RNP 1.0 capabilities.

4.6 Coupling the Autopilot during Search and Rescue Operations
Search and Rescue (SAR) patterns created in the GTN flight plan may include turns that cannot be accomplished with standard autopilot turn rates. Monitor autopilot performance relative to the desired path if coupled when using Search and Rescue patterns.

4.7 Database Conflict Resolution

When a conflict occurs between databases on different GTNs that are utilizing Database SYNC the pilot should resolve that conflict by pressing the "Resolve Conflict" button on the GTN that has the desired databases. This would be the GTN with the newest database on the SD card or Flight Stream 510. After initiating the conflict resolution, the pilot can view the SYNC status of the database on the other GTN by viewing the System -> Standby Database page. Once the database SYNC is complete, the receiving GTN must be restarted to install the new database and complete the conflict resolution process.

NOTE

The databases on the receiving LRU will be overwritten by the databases from the LRU from which the "Resolve Conflicts" action was initiated.

Section 5. PERFORMANCE

No change.

Section 6. WEIGHT AND BALANCE

See current weight and balance data.

Section 7. SYSTEM DESCRIPTIONS

7.1 Pilot's Guide

The Garmin GTN 6XX or GTN 7XX Pilot's Guide, part number and revision listed below, contain additional information regarding GTN system description, control and function. The Pilot's Guides *do not* need to be immediately available to the flight crew.

• GTN 6XX Pilot's Guide

P/N 190-01004-03 Rev L or later

• GTN 7XX Pilot's Guide

P/N 190-01007-03 Rev N or later

7.2 Leg Sequencing

The GTN supports all ARINC 424 leg types. Certain leg types require altitude input in order to sequence (course to altitude, for example). If a barometric corrected altitude source is not interfaced to the GTN, a popup will appear prompting the flight crew to manually sequence the leg once the altitude prescribed in the procedure is reached.

This installation has a barometric corrected altitude source. The GTN will
automatically sequence altitude legs.

This installation *does not have* a barometric corrected altitude source. The flight crew will be prompted to manually sequence altitude legs.

7.3 Auto ILS CDI Capture

Auto ILS CDI Capture will not automatically switch from GPS to VLOC for LOC-BC or VOR approaches.

7.4 Activate GPS Missed Approach

- This installation *will* autoswitch from VLOC to GPS when the "Activate GPS Missed Approach" button is pressed.
- This installation *will not* autoswitch from VLOC to GPS when the "Activate GPS Missed Approach" button is pressed. The pilot must manually switch from VLOC to GPS if GPS guidance is desired after the missed approach point.

7.5 Terrain Proximity and TAWS

CAUTION

Not all obstacles and wires are contained in the Obstacle/HOT Line database. The system provides depiction (and alerts, if TAWS is installed) only for obstacles and wires contained in the database.

NOTE

The area of coverage may be modified as additional terrain data sources become available.

- This installation supports *Terrain Proximity*. No aural or visual alerts for terrain or obstacles are provided. Terrain Proximity does not satisfy the TAWS requirement of 91.223.
- This installation supports *TAWS B*. Aural and visual alerts *will be* provided. This installation *does* support the TAWS requirement of 91.223.

Terrain on the dedicated terrain page or main map overlay is depicted in the following manner:

- Terrain more than 1,000 feet below the aircraft is not depicted, or depicted as black.
- Terrain between 1,000 feet and 100 feet below the aircraft is depicted as amber.
- Terrain within 100 feet below the aircraft, or above the aircraft, is depicted as red.

Obstacles and wires on the dedicated terrain page or main map are depicted in the following manner:

- Obstacles and wires more than 2,000 feet below the aircraft are not depicted.
- Obstacles and wires between 2,000 feet and 1,000 feet below the aircraft are depicted as white.
- Obstacles and wires between 1,000 feet and 100 feet below the aircraft are depicted as amber.
- Obstacles and wires within 100 feet below the aircraft, or above the aircraft, are depicted as red.

Multiple obstacles may be depicted using a single obstacle icon and an asterisk to indicate obstacle grouping is occurring. The color of the asterisk indicates the relative altitude of the tallest obstacle in the group. The asterisk does not indicate any information about the relative altitude or number of obstacles not being displayed in the obstacle group.

The Garmin GTN 6XX or GTN 7XX Cockpit Reference Guide or Garmin GTN 6XX or GTN 7XX Pilot's Guide provides additional information regarding terrain and obstacle colors and grouped obstacle icons.

7.6 GMA 35/35c Audio Panel (Optional)

The GTN 725 and 750 can interface to a GMA 35/35c remotely mounted audio panel and marker beacon receiver. Controls for listening to various radios, activating the cabin speaker, clearance playback control, and marker beacon are accessed by pressing the "Audio Panel" button on the GTN display screen. Optional Bluetooth pairing functionality can be accessed from the associated System /Connext Setup page (GMA 35c only). Volume controls for the audio panel are accessed by pressing the "Intercom" button on the GTN display screen.

Aircraft alerting audio may be routed through the GMA 35/35c audio panel. There are no pilot controls for alert audio volumes. In the event of a loss of GMA35/35c function alert audio routed through the audio panel may not be heard.

7.7 Traffic System (Optional)

This system is configured for the following type of traffic system. The Garmin GTN 6XX or GTN 7XX Cockpit Reference Guide or Garmin GTN 6XX or GTN 7XX Pilot's Guide provides additional information regarding the functionality of the traffic device.

	No traffic system is interfaced to the GTN.
	A TAS/TCAS I traffic system is interfaced to the GTN.
	A TIS traffic system is interfaced to the GTN.
	A TCAD traffic system is interfaced to the GTN.
Ø	A Garmin ADS-B traffic system is interfaced to the GTN.
	A Garmin ADS-B traffic system is interfaced to the GTN. The ADS-B traffic system is also interfaced to an on board traffic system.

7.8 StormScope® (Optional)

When optionally interfaced to a StormScope® weather detection system, the GTN may be used to display the StormScope® information. Weather information supplied by the StormScope® will be displayed on the StormScope® page of the GTN system. For detailed information about the capabilities and limitations of the StormScope® system, refer to the documentation provided with that system.

Heading Up mode:

If the GTN system is receiving valid heading information, the StormScope[®] page will operate in the heading up mode as indicated by the label "HDG UP" presented at the upper right corner of the display. In this mode, information provided by the StormScope[®] system is displayed relative to the nose of the aircraft and *is* automatically rotated to the correct relative position as the aircraft turns.

Heading Not Available mode:

If the GTN system is not receiving valid heading information, either because a compatible heading system is not installed, or the interfaced heading system has malfunctioned, the StormScope® page will continue to operate without a heading source and indicate "HDG N/A" in the upper right corner of the GTN display. In this mode, information provided by the StormScope® system is displayed relative to the nose of the aircraft but *is not* automatically rotated to the correct relative position as the aircraft turns. When operating in this mode, StormScope® strikes must be cleared after each turn the aircraft performs.

7.9 Power

- Power to the GTN is provided through a circuit breaker labeled NAV/GPS (1/2).
- Power to the optional GTN COM is provided through a circuit breaker labeled COM (1/2).
- Power to the optional GMA 35 is provided through a circuit breaker labeled AUDIO.
- Power to the optional Flight Stream 210 is provided through a circuit breaker labeled BT LINK.
- Power to the optional Flight Stream 510 is provided through the GTN MMC/SD card slot and protected via the GTN circuit breaker.

7.10 Databases and Flight Plan Waypoints/Procedures

Database versions (or cycles) and effective dates are displayed on the start-up database verification page immediately after power-on for those databases with an effective or expiration date. Databases with no effective or expiration date (e.g. - terrain database) are considered effective upon installation in the GTN. Database information can also be viewed on the System – System Status page.

The Obstacle Database has an area of coverage that includes the United States and Europe, and is updated as frequently as every 56 days. The HOT Line wire database only includes the continental United States and portions of Canada/Mexico.

Only the Obstacle/HOT Line wire database may be used in accordance with the limitation found in Section 2.27.

If a stored flight plan contains a waypoint or procedure that does not correspond to a waypoint or procedure in the navigation database in use, the waypoint or procedure will become locked (depicted as "lockd") in the flight plan. Flight plans with locked waypoints may be placed in the active flight plan portion of the system but no navigation will be provided. The locked waypoint/procedure must be resolved by removing or replacing it with the correct waypoint/procedures in the flight plan before the system will provide navigation.

7.11 External Switches

External switches may be installed and interfaced to the GTN. These switches may be stand alone, or integrated with a TAWS or GPS annunciator. Table 4 lists the switches and function they perform:

Switch Label	Function
CDI	Toggles between GPS / VLOC sources. This switch may be part of an external annunciator panel.
COM CHAN DN	Toggles down through the preset com frequencies.
COM CHAN UP	Toggles up through the preset com frequencies.
COM RMT XFR	Transfers the COM active / standby frequencies.
NAV RMT XFR	Transfers the NAV active / standby frequencies.
OBS	Performs an OBS or SUSP function. This switch is part of an external annunciator panel and is placarded with the following: "Green OBS indicates OBS or SUSP mode – GTN annunciator bar indicates which is active. Push OBS button to change OBS or SUSP mode."
OBS/SUSP	Performs an OBS or SUSP function.
TERR INHB	Toggles the TAWS Inhibit function on/off. This switch is part of an external annunciator panel. The terrain display is still presented if TAWS is Inhibited.
PTC	Push-to-Command switch for Voice Command input to the GMA and the GTN.

Table 4 - External Switches

7.12 Airspace Depiction and Alerts

The GTN aides the flight crew in avoiding certain airspaces with Smart Airspace and airspace alerts. Smart Airspace de-emphasizes depicted airspace that is not near the aircraft's current altitude. Airspace Alerts provide a message indication to the flight crew when the aircraft's current ground track will intercept an airspace type that has been selected for alerting.

NOTE

Smart Airspace and Airspace Alerts are separate features. Turning on/off Smart Airspace does not affect Airspace Alerts, and vice versa.

7.13 Garmin ADS-B Traffic System Interface (Optional)

A Garmin ADS-B traffic system may be interfaced to the GTN. The *nose* of the ownship symbol on both the GTN main map page and dedicated traffic page serves as the actual location of your aircraft. The *center* of the traffic target icon serves as the reported location for the target aircraft. Motion vectors for traffic may be displayed in either absolute or relative motion. The location of the traffic targets relative to the ownship are the same, regardless of the selected motion vector.

Absolute motion vectors are colored either cyan or white, depending on unit configuration. Absolute motion vectors depict the reported track of the traffic target referenced to the ground. An absolute motion vector pointed towards your ownship symbol *does not* necessarily mean the traffic target is getting closer to your aircraft.

Relative motion vectors are always colored green and depict the motion of the traffic target relative to your ownship symbol. The direction the traffic target is pointed may vary greatly from the motion vector and a target may be getting closer to your aircraft independent of the direction the target is pointed. A green relative motion vector pointed towards your ownship indicates that the traffic target *is* converging on your aircraft.

If more than one target is occupying the same area of the screen, the GTN will combine the two or more traffic targets into one traffic group. The presence of an asterisk to the left of a target indicates that traffic has been grouped. The highest priority traffic target in the group is displayed to the pilot. When applied to airborne targets the asterisk will be displayed in white or cyan depending on the traffic depiction color used in the installation. The asterisk will be brown for grouped ground targets. The asterisk will not turn amber, even if an alerted target is included in the group.

An alerted target may be placed in the same group as non-alerted targets. In this case, the alerted target will be displayed. Two alerted targets will not be placed in the same group. All alerted targets will be displayed on the screen.

Traffic targets displayed on the dedicated traffic page may be selected in order to obtain additional information about a traffic target or to view all targets in a grouped target. When a grouped target is selected, the "Next" button on the dedicated traffic page will cycle through all targets located in close proximity to where the screen has been touched.

7.14 GWX 70 Weather Radar (Optional)

The GWX 70 Weather Radar uses Doppler technology to optionally provide advanced features to the flight crew such as turbulence detection and ground clutter suppression. Turbulence detection can detect turbulence up to 40nm from the aircraft and will be displayed at radar ranges of 160nm or less.

NOTE

Turbulence detection does not detect all turbulence especially that which is occurring in clear air. The display of turbulence indicates the possibility of severe or greater turbulence, as defined in the Aeronautical Information Manual.

7.15 Charts (Optional)

The GTN 750/725 can display both procedure charts and weather data on the main map page at the same time. When datalink NEXRAD or Precipitation is overlaid on the main map page, the weather data is displayed *below* an overlaid procedure chart. When airborne weather radar is overlaid on the main map page, the radar data is displayed *above* an overlaid procedure chart.

7.16 Transponder Control (Optional)

The GTN can be interfaced to a Garmin transponder for control and display of squawk code, mode, and additional transponder functions. The activation of the "Enable ES" button on the transponder page does not indicate the aircraft is in full compliance with an ADS-B Out solution in accordance with TSO-C166b (1090ES). Consult your transponder documentation for additional information.

7.17 Telephone Audio (Optional)

Telephone audio distribution to the crew defaults to OFF on each power cycle of the GTN. Prior to utilizing the telephone function, the crew must distribute telephone audio to the desired recipients. If the crew is utilizing the telephone function it is required that the telephone audio be turned off upon completing telephone usage.

7.18 Depiction of Obstacles and Wires

7.18.1 Dedicated Terrain Page

The dedicated Terrain page will always depict point obstacles at zoom scales of 10 nm or less and depict wire obstacles at zoom scales of 5 nm or less. The obstacle or wire overlay icon (see Figure 3) will be shown near the bottom of the display when the obstacle or wire depiction is active based on the zoom scale.

NOTE

Only obstacles and wires within 2,000 feet vertically of the aircraft will be drawn on the Terrain page. It is therefore possible to have an obstacle or wire overlay icon displayed with no obstacles or wires being depicted on the display.

Figure 3 – Obstacle Overlay Icon (Left), Wire Overlay Icon (Right)

7.18.2 Map Page

The Map page may be configured to depict point obstacles and wire obstacles at various zoom scales by the pilot by using the Map page menu. The obstacle or wire overlay icon (see Figure 4) will be shown near the bottom of the display when the obstacle or wire overlay is active based on the current zoom scale and setting selected by the pilot.

The settings chosen by the pilot on the Map page menu (including obstacle and wire display ranges) are saved over a power cycle.

NOTE

Only obstacles and wires within 2,000 feet vertically of the aircraft will be drawn on the Map page. It is therefore possible to have an obstacle or wire overlay icon displayed with no obstacles or wires being depicted on the display.

NOTE

The Map page may be configured by the pilot to not show any obstacles or wires at any zoom scale.

Figure 4 – Obstacle Overlay Icon (Left), Wire Overlay Icon (Right)

7.19 Flight Stream 210/510 (Optional)

The Flight Stream product line uses a wireless transceiver to provide data to and from a GTN to personal electronic devices (PEDs).

The Flight Stream 210 is a remotely mounted unit that provides the capability to interface Portable Electronic Devices (PEDs) to the GTN via Bluetooth. The Flight Stream 510 is mounted in the GTN SD card slot and includes a Bluetooth and Wi-Fi transceiver.

Data such as traffic, flight plan, datalink weather, entertainment audio information, and attitude information is sent from the Flight Stream to the PED. The PED is capable of sending flight plans and databases (510 only) to the Flight Stream which will then be available on the GTN. Limitations regarding database operations are found in Section 2.29.

Garmin provides a list of tested and compatible devices that can be used with the Flight Stream. Connection to the Flight Stream may be possible with devices other than those on the supported device list, but Bluetooth® and/or Wi-Fi stability and wireless data integrity cannot be guaranteed.

For details about the Garmin supported devices and apps for use with the Flight Stream product line, please visit: http://garmin.com/connext/supported devices

7.20 Map Page

7.20.1 Configuration

The moving map and weather pages are capable of displaying a large quantity and variety of data. Map data is layered to ensure that data which is typically more critical is drawn above less critical data, however at some zoom scales and configurations the map may be cluttered with large amounts of data. Controls are provided on the Map and Weather pages for the pilot to select which data displayed, the declutter level, and the zoom scales at which data is added to or removed from the display. It is the responsibility of the pilot to select settings for the map page that will provide the display of data most appropriate to the operation being conducted.

7.20.2 Flight Plan Depiction

The map page depicts the current active flight plan. When an off-route Direct To is active the flight plan will no longer be depicted on the map.

7.20.3 Fuel Range Ring

The distance between the segmented green reserve ring and the yellow zero fuel ring is 45 minutes at the current aircraft groundspeed by default. The pilot may change the fuel reserve time value on the map setup menu. Changes to the fuel reserve time are persisted over GTN power cycles.

Visibility of the fuel range ring may be affected by the underlying map data selectable by the pilot. The pilot may make changes to the topographic or terrain data in order or more clearly observe the fuel range ring at any time.

Fuel range data is derived from the interfaced fuel totalizer data. Data entered in the Fuel Planning pages will not update the fuel range ring.

7.21 User Defined Waypoints

When a User Defined Waypoint is created a default name will automatically be provided and the pilot is given the option to provide a different name for the waypoint. Pages which have the autofill function will prevent some waypoint names from being used. If it is desired to name the waypoint with a subset of the name of an existing waypoint in the database then this must be accomplished on the Waypoint Info / User Waypoints page.

Waypoints which are created when a Search and Rescue pattern is created are not considered User Waypoints and therefore functions associated with User Waypoints are not provided for these waypoints.

7.22 Times and Distances

Time and Distance data to the next waypoint is always calculated from the present position to that waypoint and does not account for the path which may be flown (such as intercepting a course) to reach the waypoint.

When navigating using GPS guidance most legs are TO type legs where distance to the next waypoint decreases along the route. However, some procedures include FROM type legs. When navigating on a leg that is a FROM leg indications that it is a FROM leg include the TO/FROM flag indicating FROM and distances increasing in distance fields.

7.23 GTN-GTN Crossfill

Certain data will sync between GTNs when installed in a dual GTN configuration. The following data will crossfill between the two GTNs with CROSSFILL ON or OFF:

- User Waypoints
- FPL Catalog
- Traffic Alerts
- Missed Approach Popups
- Altitude Leg Popups
- Heading
- Date/Time Conventions
- CDI Scale

The following unit changes will crossfill:

- Temperature
- NAV Angle
- Fuel

The following items are crossfilled only when the GTNs are set to CROSSFILL ON:

- User Holds
- Approaches
- Flight Plan Changes
- Direct-To
- Selected OBS Course Changes

7.24 Direct-To Operations

When conducting Direct-To operations the Flight Plan tab provides a list of waypoints in the flight plan for which Direct-To is available. Some entries in the flight plan such as Holds and Course Reversals are not eligible for Direct-To and the pilot must instead select the associated waypoint if Direct-To operation is desired.

7.25 Automatic Speech Recognition (ASR)

ASR allows the pilot to interact with the GMA and GTN via voice commands. Commands are constructed around the "Verb – Noun – (Suffix)" syntax for most ASR commands.

- "SHOW" Commands Used to show pages or data fields on the GTN
- "SAY" Commands Used to instruct the ASR engine to say certain phrases related to the flight
- "TUNE" Commands Used to tune certain frequencies into the standby position of the ASR GTN (usually GTN #1)

The "Page" suffix is used in conjunction with the "Show" phrase to command pages to be displayed on the GTN. (e.g.- "Show Main Map Page")

Audio Panel commands are available to switch audio sources.

- "SELECT" to choose which radio the MIC will be selected
- "TOGGLE" to toggle the monitor of a specific NAV/COM radio
- "DISTRIBUTE" to change the source of audio for the respective seat positions
- "MUTE" to mute audio inputs on the audio panel for the respective seat positions

Supplemental commands that allow map zooming, and page navigation are also available.

- "BACK"
- "CANCEL"
- "ZOOM IN"
- "ZOOM OUT"

Each command is initiated via the Push-to-Command (PTC) switch. Aural tones will indicate to the pilot the status of the command. A positive tone (low to high) will indicate the system executed a command. A negative tone (high to low) will indicate the system did not understand the command or could not execute due to system state or configuration. "SAY" commands do not provide aural tones as feedback.

The pilot must maintain vigilance regarding ASR command information. Due to the nature of voice recognition, there are times when ASR will interpret a command differently than the pilot intended. The pilot should always cross check the ASR response to the information contained within the GTN as appropriate to ensure in-flight information is accurately understood. If a conflict exists between information gathered via ASR and that available in the GTN system, the pilot should defer to the GTN system information.

Prior to using ASR, the pilot must complete the ASR Qualification Procedure from the GTN Cockpit Reference Guide.

The Command History Page details the commands received by ASR for that power cycle. A full list of commands and a tips for using ASR can be found in the GTN 6XX/7XX Telligence Voice Command Guide, 190-01007-50.

When using ASR for "TUNE" commands, it is recommended that the pilot enable Reverse Frequency Lookup (RFL) on the associated GTN.

7.26 European Visual Reporting Points

If the GTN is interfaced with a G500/600 PFD/MFD, and a flight plan in the GTN contains a VRP, the G500/600 must have a database that contains the VRP in order to appropriately display the VRP on the MFD map. If the database on the PFD/MFD does not contain the VRP, the VRP will display on the MFD map as an intersection.

7.27 Advisory Visual Approaches

The GTN will provide advisory visual approaches to many runways in the aviation database. Lateral guidance for the visual approach is aligned with the runway bearing. Vertical guidance is provided for those runways with VGSI information for distances up to 4.0NM from the runway. If a terrain database is installed in the GTN, the GTN provides vertical guidance up to 28NM from the runway end unless the computed glideslope would impact terrain or obstacles from the database. If the projected impact point is under 28NM and greater than 4NM, the flight plan line for the approach is shortened to indicate where vertical guidance is active for the approach. If the terrain impact point is less than 4NM from the runway and there is no VGSI data available, vertical guidance is not provided for that approach. Lateral guidance is still available when vertical guidance is removed.

CDI and VDI indications are equivalent to those of other GPS-based approaches (e.g.- LPV or LNAV+V). The GTN annunciates "VISUAL" in the annunciator bar to indicate a visual approach is active.

When loading, or activating the approach, the GPA and TCH information for that approach will be displayed on a popup. If there is no vertical guidance available, the popup will display "(NO VERTICAL GUIDANCE)".

Visual approaches are intended to be used as an aid to situational awareness. Visual approaches are advisory in nature and do not guarantee terrain and obstacle clearance for the approach runway.

Garmin International, Inc. 1200 E. 151st Street Olathe, Kansas 66062 U.S.A.

FAA APPROVED

AIRPLANE FLIGHT MANUAL SUPPLEMENT

Of

SUPPLEMENTAL AIRPLANE FLIGHT MANUAL

for the

Garmin GTX 33X and GTX 3X5 Transponders with ADS-B as installed in

Cessna	210-5
Make and	Model Airplane

Registration Number: N205 NB Serial Number: 205-0151

This document serves as an FAA Approved Airplane Flight Manual Supplement or Supplemental Airplane Flight Manual when the GTX 33X or GTX 3X5 with ADS-B is installed in accordance with Supplemental Type Certificate SA01714WI. This document must be incorporated into the FAA Approved Airplane Flight Manual or provided as an FAA Approved Supplemental Airplane Flight Manual.

The information contained herein supplements the FAA approved Airplane Flight Manual. For limitations, procedures, loading and performance information not contained in this document, refer to the FAA approved Airplane Flight Manual, markings, or placards.

FAA Approved By: Cik Jusk

Erik Frisk
ODA STC Unit Administrator
Garmin International, Inc.
ODA-240087-CE

Date: 21-DEC-2017

	Dag		OF REVISIONS	
Revision Number	Pag Date	Number	Description	FAA Approved
1	05/01/2013	All	Complete Supplement	Robert Murray Robert Murray ODA STC Unit Administrator Garmin International, Inc. ODA-240087-CE Date: 05/01/2013
2	03/08/2016	All	New supplement format with GTX 3X5 added.	Michael Warren Michael Warren ODA STC Unit Administrator Garmin International, Inc. ODA-240087-CE Date: 03/08/2016
3	12/07/2017	All	Updated SW versions and removed section 3.2.3. Updated section 2.2 Corrected PED FAR reference and additional minor corrections.	See cover page

Table of Contents

SECT	ON	PAGE
Sectio	n 1. GENERAL	4
1.1	GTX 33X	4
1.2	GTX 3X5	6
1.3	Capabilities	8
1.4	Installation Configuration	8
1.5	Definitions	11
Section	n 2. LIMITATIONS	12
2.1	Minimum Equipment	12
	ADS-B Out	12
2.3	TIS Traffic Display with User Navigation Angle	12
2.4		13
2.5	Pressure Altitude Broadcast Inhibit (PABI)	13
2.6	Datalinked Weather Display (GTX 345 Only)	13
2.7	Portable Electronic Devices	13
Section	a 3. EMERGENCY PROCEDURES	14
3.1	Emergency Procedures	14
3.2	Abnormal Procedures	14
Section	1 4. NORMAL PROCEDURES	15
4.1	Unit Power On	15
4.2	Before Takeoff	16
Section	1 5. PERFORMANCE	16
Section	n 6. WEIGHT AND BALANCE	16
Section	1 7. SYSTEM DESCRIPTION	17
7.1	GTX TIS Behavior	17
7.2	GTX 345R and G950/1000 No Bearing Traffic Alerts	17

Section 1. GENERAL

1.1 GTX 33X

The Garmin GTX 33X family consists of the GTX 330 ES and GTX 33 ES (Non-Diversity Mode S Transponders) and the GTX 330D ES and GTX 33D ES (Diversity Mode S Transponders). The ES option of any of the transponders provides ADS-B extended squitter functionality.

All Garmin GTX 33X transponders are a radio transmitter/receiver that operates on radar frequencies, receiving ground radar or TCAS interrogations at 1030 MHz and transmitting a coded response of pulses to ground-based radar on a frequency of 1090 MHz. Each unit is equipped with IDENT capability to initiate the SPI (special position identification) pulse for 18 seconds and will reply to ATCRBS Mode A, Mode C and Mode S All-Call interrogation. Interfaces to the GTX 33X are shown in the following block diagrams.

Figure 1 – GTX 330 or GTX 33D Interface Summary

Figure 2 – GTX 33 or GTX 33D Interface Summary

The GTX 33X performs the following functions:

- Transmission of ADS-B out data on 1090 extended squitter (1090 MHz)
 - Integration of data from internal and external sources to transmit the following data per 14 CFR 91.227:
 - GPS Position, Altitude, and Position Integrity
 - Ground Track and/or Heading, Ground Speed, and Velocity Integrity
 - Air Ground Status
 - Flight ID, Call Sign, ICAO Registration Number
 - Capability and Status Information
 - Transponder Squawk Codes between 0000-7777.
 - Emergency Status
 - IDENT initiates SPI (special position identification) pulse for 18 seconds
 - Pressure Altitude Broadcast Inhibit
- Reception of TIS-A traffic data from a ground station
- Provides TIS-A traffic alerting to the pilot via interfaced display and audio output

1.2 GTX 3X5

The Garmin GTX 3X5 family consists of the GTX 335, 335R, 345, and 345R transponders. The functional differences between each of these transponders are described in Table 1.

Function	GTX 335	GTX 335 w/GPS	GTX 335R	GTX 335R w/GPS	GTX 345	GTX 345 w/GPS	GTX 345R	GTX 345R w/GPS
Panel mount	х	X			X	X		
Remote mount			X	Х			х	х
Mode S	Х	X	X	X	Х	Х	X	Х
ADS-B (out)	Х	Х	X	X	X	X	Х	Х
ADS-B Traffic					X	X	X	X
FIS-B					Х	X	х	х
Internal GPS		X		X		X		х
Bluetooth					X	Х	х	Х
Optional Garmin Altitude Encoder	х	х	х	х	х	x	х	x

Table 1 - GTX 3X5 Unit Configurations

Interfaces to the GTX 3X5 are shown in Figure 3.

Figure 3 - GTX 3X5 Interface Summary

The GTX 3X5 performs the following functions:

- Transmission of ADS-B out data on 1090 extended squitter (1090 MHz)
 - o Integration of data from internal and external sources to transmit the following data per 14 CFR 91.227:
 - GPS Position, Altitude, and Position Integrity
 - Ground Track and/or Heading, Ground Speed, and Velocity Integrity
 - Air Ground Status
 - Flight ID, Call Sign, ICAO Registration Number
 - Capability and Status Information
 - Transponder Squawk Codes between 0000-7777.
 - Emergency Status
 - IDENT initiates SPI (special position identification) pulse for 18 seconds
 - Pressure Altitude Broadcast Inhibit

The GTX 335 performs the following additional functions:

- Reception of TIS-A traffic data from a ground station
- Provide TIS-A traffic alerting to the pilot via interfaced display and audio output.

The GTX 345 performs the following additional functions:

- Reception of ADS-B In data on 1090 MHz
 - o ADS-B (Data directly from another transmitting aircraft)
 - o ADS-R (Rebroadcast of ADS-B data from a ground station)
- Reception of ADS-B In data on UAT (978 MHz)
 - o ADS-B (Data directly from another transmitting aircraft)
 - o ADS-R (Rebroadcast of ADS-B data from a ground station)
 - o TIS-B (Broadcast of secondary surveillance radar) (SSR) derived traffic information from a ground station.
 - o FIS-B (Broadcast of aviation data from a ground station)
- Provide ADS-B traffic information and alerting to the pilot via an interfaced display

- Correlation and consolidation of traffic data from multiple traffic sources
- Aural and visual traffic alerting
- Provide FIS-B data to the pilot via an interfaced display
 - Graphical and textual weather products
 - NEXRAD
 - PIREPs
 - AIRMET/SIGMETs
 - METARs
 - TAFs
 - Winds Aloft
 - Aviation Data
 - TFRs
 - NOTAMs

1.3 Capabilities

The Garmin GTX 33X and GTX 3X5 as installed in this aircraft have been shown to meet the equipment requirements of 14 CFR § 91.227 when operating in accordance with sections 2.1 and 2.2 of this supplement.

1.4 Installation Configuration

This aircraft is equipped with a GTX 33X and/or GTX 3X5 with the following interfaces/ features:

Equipment Installed:	
Transponder #1	Transponder #2 (if installed)
□ GTX 330	☐ GTX 330
☐ GTX 330D	□ GTX 330D
□ GTX 33	□ GTX 33
□ GTX 33D	□ GTX 33D
□ GTX 335	☐ GTX 335
☐ GTX 335R	☐ GTX 335R
☑ GTX 345	☐ GTX 345
☐ GTX 345R	☐ GTX 345R
Interfaced GPS/SBAS Position Source	(s):
<u>GPS #1</u>	GPS #2 (if installed)
☐ Internal	☐ Internal
☑ GTN 6XX/7XX Series	☐ GTN 6XX/7XX Series
☐ GNS 400W/500W Series	☐ GNS 400W/500W Series
☐ GNS 480	☐ GNS 480
□ GIA 63W	□ GIA 63W
☐ GDL 88 (GTX 330 only)	☐ GDL 88 (GTX 330 only)
Interfaced Pressure Altitude Source:	
Pressure Altitude Source #1	Pressure Altitude Source #2 (if installed)
Garmin Altitude Encoder	☐ Garmin Altitude Encoder

variants): Transponder #1 Remote Control Transponder #2 Remote Control Display **Display** (if installed) ☑ GTN 6XX/7XX ☐ GTN 6XX/7XX ☐ GNS 480 ☐ GNS 480 ☐ G950/1000 Display ☐ G950/1000 Display ☐ Gables 7534 Controller ☐ Gables 7534 Controller **Interfaced Active Traffic System:** None ☐ TCAD □ TAS/TCAS

Interfaced Remote Control Display (Required for remotely mounted GTX

NOTE

If the system includes all of the following components:

- GTX 345R,
- G950/1000 Display, and
- TCAD or TAS/TCAS

Then the aircraft is no longer equipped with a TSO compliant active TCAD, TAS or TCAS system. Any operational requirement to be equipped with such system is no longer met.

1.5 Definitions

The following terminology is used within this document:

ADS-B: Automatic Dependent Surveillance-Broadcast

AFM: Airplane Flight Manual

AFMS: Airplane Flight Manual Supplement

ATCRBS: Air Traffic Control Radar Beacon System

CFR: Code of Federal Regulations

ES: Extended Squitter

GNSS: Global Navigation Satellite System

GNS: Garmin Navigation System

GPS: Global Positioning System

GTX: Garmin Transponder

GTN: Garmin Touchscreen Navigator

ICAO: International Civil Aviation Organization

LRU: Line Replaceable Unit

PABI: Pressure Altitude Broadcast Inhibit

POH: Pilot Operating Handbook

SBAS: Satellite-Based Augmentation System

SW: Software

TCAS: Traffic Collision Avoidance System

TIS: Traffic Information Service

TX: Transmit

Section 2. LIMITATIONS

2.1 Minimum Equipment

The GTX 33X and GTX 3X5 must have the following system interfaces fully functional in order to be compliant with the requirements for 14 CFR 91.227 ADS-B Out operations:

Interfaced Equipment	Number Installed	Number Required
Uncorrected Pressure Altitude Source	1	1
GPS SBAS Position Source	1 or more	1
Remote Control Display (for remotely mounted transponders)	1 or more	1

Table 2 - Required Equipment

2.2 ADS-B Out

The GTX 33X and GTX 3X5 only comply with 14 CFR 91.227 for ADS-B Out when all required functions are operational. When the system is not operational, ADS-B Out transmit failure messages will be present on the remote control display interface, or the GTX 330 or GTX 3X5 panel display. If a Gables 7534 controller is being used the ADS-B equipment failure condition will be annunciated on the Gables display "Transponder Fail" while the ADS-B Out Position failure will be annunciated by the remotely installed "ADS-B POSN FAIL" Annunciator.

2.3 TIS Traffic Display with User Navigation Angle

Display of TIS traffic from a GTX 33/330 or GTX 335 is not permitted with an interfacing display configured for a navigation angle of "user".

2.4 Applicable System Software

This AFMS/AFM is applicable to the software versions shown in Table 3.

The Main GTX software version is displayed on the splash screen during start up for the GTX 330 and GTX 3X5 panel mounted units, and the External LRU or System page on the interfaced remote control display for remotely mounted GTX transponders.

Software Item	Software Version (or later FAA Approved versions for this STC)
GTX 33X Main SW Version	8.04
GTX 3X5 Main SW Version	2.12

Table 3 - Software Versions

2.5 Pressure Altitude Broadcast Inhibit (PABI)

Pressure Altitude Broadcast Inhibit shall only be enabled when requested by Air Traffic Control while operating within airspace requiring an ADS-B Out compliant transmitter. PABI is enabled by selecting the GTX to ON mode.

2.6 Datalinked Weather Display (GTX 345 Only)

Do not use datalink weather information for maneuvering in, near, or around areas of hazardous weather. Information provided by datalink weather products may not accurately depict current weather conditions.

Do not use the indicated datalink weather product age to determine the age of the weather information shown by the datalink weather product. Due to time delays inherent in gathering and processing weather data for datalink transmission, the weather information shown by the datalink weather product may be significantly older than the indicated weather product age.

Do not rely solely upon datalink services to provide Temporary Flight Restriction (TFR) or Notice to Airmen (NOTAM) information.

2.7 Portable Electronic Devices

This STC does not relieve the operator from complying with the requirements of 91.21 or any other operational regulation regarding portable electronic devices.

Section 3. EMERGENCY PROCEDURES

3.1 Emergency Procedures

No Change.

3.2 Abnormal Procedures

3.2.1 LOSS OF AIRCRAFT ELECTRICAL POWER GENERATION

XPDR Circuit Breaker.....PULL

Transponder and ADS-B Out functions will no longer be available.

NOTE

This guidance is supplementary to any guidance provided in the POH or AFM for the installed aircraft for loss of power generation.

3.2.2 LOSS OF GPS/SBAS POSITION DATA

When the GPS/SBAS receiver is inoperative or GPS position information is not available or invalid, the GTX will no longer be transmitting ADS-B Out data.

For GTX 330 installations:

NO ADSB annunciator illuminated:

Interfaced GPS position sources.......VERIFY VALID POSITION

For GTX 3X5 installations:

NO 1090ES TX annunciator illuminated:

Interfaced GPS position sources VERIFY VALID POSITION

For GTX 33 and GTX 3X5R installations:

Reference Display Device documentation for applicable annunciation:

Interfaced GPS position sources VERIFY VALID POSITION

Section 4. NORMAL PROCEDURES

The procedures described below are specific only to the panel mounted GTX 330 or GTX 3X5 transponders. Cockpit Reference Guides and Pilot Guides for interfaced remote control displays will provide additional operating information specific to the displays or other traffic systems.

ADS-B Out functionality resides within the GTX transponders thereby providing a single point of entry for Mode 3/A code, Flight ID, IDENT functionality and activating or deactivating emergency status for both transponder and ADS-B Out functions. Details on performing these procedures are located in the GTX 330/330D Pilot's Guide and GTX 3X5 Series Transponder Pilot's Guide.

4.1 Unit Power On

For GTX 330 installations:

GTX Mode	VERIFY	ALT
NO ADSB	CONSIDE	RED

For GTX 3X5 installations:

GTX Mode	VERIFY ALT
NO 1090ES TX	CONSIDERED

NOTE

The NO ADS-B or NO 1090ES TX Annunciation (or associated display annunciations) may illuminate as the unit powers on and begins to receive input from external systems, to include the SBAS position source.

4.2 Before Takeoff

For GTX 330 installations:

ADS-B TX	VERIFY ON
NO ADSB	EXTINGUISHED

For GTX 3X5 installations:

1090ES TX CTL	ERIFY ON
NO 1090ES TX EXT I	NGUISHED

NOTE

The ADS-B TX or 1090ES TX CTL must be turned on and the NO ADS-B or NO 1090ES TX Annunciation (or associated display annunciations) must be **EXTINGUISHED** for the system to meet the requirements specified in 14 CFR 91.227. This system must be operational in certain airspaces after January 1, 2020 as specified by 14 CFR 91.225.

Section 5. PERFORMANCE

No change.

Section 6. WEIGHT AND BALANCE

See current weight and balance data.

Section 7. SYSTEM DESCRIPTION

The Garmin GTX 330 and GTX 3X5 Pilot's Guides, part numbers, and revisions listed below contain additional information regarding GTX system description, control, and function.

<u>Title</u>	Part Number	Revision	
GTX 330 Pilot's Guide	190-00207-00	Rev. G (or later)	
GTX 3X5 Pilot's Guide	190-01499-00	Rev. A (or later)	

Pilot's Guides for interfaced displays, part numbers and revisions listed below, provide additional operating information for the Garmin GTX 33 and GTX 3X5R.

<u>Title</u>	Part Number	Revision	
Garmin GTN 725/750 Pilot's Guide	190-01007-03	Rev. E (or later)	
Garmin GTN 625/635/650 Pilot's Guide	190-01004-03	Rev. E (or later)	
GNS 480 Pilot's Guide	190-00502-00	Rev. D (or later)	
GTX 3X5 Series Transponder G1000 Pilot's Guide	190-01499-01	Rev. A (or later)	

7.1 GTX TIS Behavior

The TIS Standby/Operate controls for GTX 33/330 and GTX 335 units only function when the aircraft is airborne.

7.2 GTX 345R and G950/1000 No Bearing Traffic Alerts

No visual indication is provided for no bearing traffic alerts. Only an aural indication of the no bearing traffic alert is provided. If an aural alert for no bearing traffic has been previously issued, a "no bearing traffic clear" aural indication will be provided once all traffic alerts are resolved.

All aural alerts are inhibited below 500' AGL, therefore a "no bearing traffic clear" aural may not be heard in a landing or touch and go flight scenario.

S-TEC

Pilot's Operating Handbook Twenty Thirty Thirty Alt

	current revision.	
Record of Revisions	Retain this record in front	of handbook. Upon receipt of a
	revision, insert changes ar	nd complete table below.
Revision Number	Povicion Data	
	Revision Date	Insertion Date/Initials
1 st Ed.	Feb 01, 00	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed.	Feb 01, 00	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials
1 st Ed. 2 nd Ed.	Feb 01, 00 Jun 24, 02	Insertion Date/Initials

Page Intentionally Blank

Table of Contents

Sec.				Pg.	
1	Overview				
	1.1	1.1 Document Organization			
	1.2	2 Purpose			
	1.3	Genera	l Control Theory	1–3	
	1.4	Modes	of Operation	1–4	
		1.4.1	Roll Axis Control	1–4	
		1.4.2	Pitch Axis Control	1–4	
	1.5	Block Di	iagrams	1–4	
2	Pre-Flight Procedures			2–1	
	2.1	Power-l	Jp Test	2–3	
		2.1.1	System Twenty	2–3	
		2.1.2	System Thirty	2–7	
		2.1.3	System Thirty ALT	2–13	
	2.2	Pre-Flig	ht Test	2–17	
		2.2.1	System Twenty	2–17	
		2.2.2	System Thirty	2–25	
		2.2.3	System Thirty ALT	2–35	
3	In-Flight Procedures			3–1	
	3.1	Normal	Operating Procedures	3–3	
		3.1.1	Stabilizer (ST) Mode, System Twenty / Thirty	3–3	
		3.1.2	Heading (HD) Mode, System Twenty / Thirty	3–4	
		3.1.3	Low Track (LO TRK) Mode, System Twenty / Thirty	3–5	

	3.1.4	High Tra	ack (HI TRK) Mode, System Twenty / Thirty	3–6
		3.1.4.1	LOC Course Tracking	3–6
		3.1.4.2	GPS Course Tracking	3–6
		3.1.4.3	VOR Course Tracking	3–6
	3.1.5	Altitude H	Hold (ALT HOLD) Mode, System Thirty / Thirty ALT	3–7
		3.1.5.1	System Thirty	3–7
		3.1.5.2	System Thirty ALT	3–8
	3.1.6	Manual	Elevator Trim Prompts, System Thirty/ThirtyALT	·3–8
		3.1.6.1	System Thirty	3–8
		3.1.6.2	System Thirty ALT	3–8
3.2	Approac	ch Procedi	ures	3–11
	3.2.1	Straight-	In LOC Approach	3–11
		3.2.1.1	Heading System DG	3–11
		3.2.1.2	Heading System HSI	3–11
	3.2.2	Straight-	In VOR Approach	3–11
		3.2.2.1	Heading System DG	3–11
		3.2.2.2	Heading System HSI	3–11
	3.2.3	LOC App	proach with Procedure Turn	3–16
		3.2.3.1	Heading System DG	3–16
		3.2.3.2	Heading System HSI	3–16
	3.2.4	VORAp	proach with Procedure Turn	3–19
		3.2.4.1	Heading System DG	3–19
		3242	Heading System HSI	3-19

				S-TEC
	3.3	Yaw Da	ımper Operation	3–22
		3.3.1	AUTO Mode	3–22
		3.3.2	ON Mode	3–22
		3.3.3	Yaw Damper Trim	3–22
	3.4	Autopilo	ot Disconnect	3–23
		3.4.1	System Twenty / Thirty	3–23
		3.4.2	System Thirty ALT	3–23
4	Opera	ating Para	ameters	4–1
	4.1	Roll Axis	s Limits	4–3
	4.2	Pitch Ax	kis Limits	4–3
5	Gloss	arv		5–1

List of Figures

Fig.		Pg.
1–1	System Twenty Block Diagram	1–5
1–2	System Thirty Block Diagram	1–6
1–3	System Thirty ALT Block Diagram	1–7
1–4	Yaw Damper Block Diagram	1–8
2–1	AP Display, Lamps Illuminated at Power-Up (System Twenty)	2–4
2–2	AP Display, All Lamps Extinguished (System Twenty)	2–4
2–3	AP Display, RDY for Operation	2–5
2–4	AP Display, Turn Coordinator Failure (System Twenty)	2–5
2–5	AP Display, Low Voltage Flag (System Twenty)	2–6
2–6	AP Display, Lamps Illuminated at Power-Up (System Thirty)	2–8
2–7	AP Display, TRIM UP Lamp Extinguished (System Thirty)	2–8
2–8	AP Display, ALT Lamp Only Illuminated (System Thirty)	2–9
2–9	AP Display, All Lamps Extinguished (System Thirty)	2–9
2–10	AP Display, RDY for Operation (System Thirty)2	–10
2–11	AP Display, Turn Coordinator Failure (System Thirty)2-	–10
2–12	AP Display, Low Voltage Flag (System Thirty)2	-11
2–13	ALT HOLD ON/OFF Switch Display, Lamps Illuminated at Power-Up (System Thirty ALT)2-	-14
2–14	ALT HOLD ON/OFF Switch Display, UP Lamp Extinguished (System Thirty ALT)2-	-14
2–15	ALT HOLD ON/OFF Switch Display, DN Lamp Extinguished (System Thirty ALT)2-	-15
2–16	ALT HOLD ON/OFF Switch Display, ALT ON Lamp Extinguished (System Thirty ALT)2-	–15
2–17	AP Display, ST Mode Engaged (System Twenty)2	–19
2–18	AP Display, HD Mode Engaged (System Twenty)2	–19
2–19	AP Display, LO TRK Mode Engaged (System Twenty)2	-21
vi	3rd Ed. Feb 15	. 07

	S-TI	
2–20	AP Display, HI TRK Mode Engaged (System Twenty)2-	-21
2–21	AP Display, ST Mode Engaged (System Thirty)2-	-27
2–22	AP Display, HD Mode Engaged (System Thirty)2-	-27
2–23	AP Display, LO TRK Mode Engaged (System Thirty)2-	29
2–24	AP Display, LO TRK Mode Engaged (System Thirty)2-	29
2–25	AP Display, HI TRK and ALT HOLD Modes Engaged (System Thirty)2-	31
2–26	AP Display, HI TRK and ALT HOLD ModeS Engaged, TRIM UP Required (System Thirty)2—	32
227	AP Display, HI TRK and ALT HOLD ModeS Engaged, TRIM DN Required (System Thirty)2—	32
2–28	ALT HOLD ON/OFF Switch Display, ALT HOLD Mode Engaged (System Thirty ALT)2—	36
2–29	ALT HOLD ON/OFF Switch Display, ALT HOLD Mode Engaged, TRIM UP Required (System Thirty ALT)2—	36
2–30	ALT HOLD ON/OFF Switch Display, ALT HOLD Mode Engaged, TRIM DN Required (System Thirty ALT)2—	36
3–1	AP Display, ST Mode Engaged	-3
3–2	AP Display, HD Mode Engaged3	-4
3–3	AP Display, LO TRK Mode Engaged	-5
3–4	AP Display, HI TRK Mode Engaged	-6
3–5	AP Display, ST and ALT HOLD Modes Engaged (System Thirty)3-	-7
3–6	ALT HOLD ON/OFF Switch Display, ALT HOLD Mode Engaged (System Thirty ALT)3-	-8
3–7	AP Display, Manual Trim Prompts (System Thirty)3-	-9
3–8	AP Display, Manual Trim Prompts (System Thirty ALT)3-	10
3–9	Straight-In LOC Approach (DG)3—	12
3–10	Straight-In LOC Approach (HSI)3—	13
3–11	Straight-In VOR Approach (DG)3—	14

3–12 Straight-In VOR Approach (HSI).....3–15

3–13 LOC Approach with Procedure Turn (DG)......3–17

S-TE	C
3–14	LOC Approach with Procedure Turn (HSI)3-18
3–15	VOR Approach with Procedure Turn (DG)3-20
3–16	VOR Approach with Procedure Turn (HSI)3-21
3–17	Yaw Damper Master Switch3–22
3–18	Yaw Damper Trim Knob3–22
	List of Tables
Table	List of Tables Pg.
	Pg.
2–1	Pg. Power-Up Test, System Twenty2–3
2–1 2–2	Power-Up Test, System Twenty2—3 Power-Up Test, System Thirty2—7
2–1 2–2 2–3	Pg. Power-Up Test, System Twenty

SECTION 1 OVERVIEW

1.1 Document Organization

Section 1 Overview

Section 2 Pre-Flight Procedures

Section 3 In-Flight Procedures

Section 4 Operating Parameters

Section 5 Glossary

1.2 Purpose

This Pilot's Operating Handbook (POH) provides Pre-Flight and In-Flight operating procedures for the S-TEC System Twenty / Thirty / Thirty ALT Autopilot (AP).

Note:

This POH must be carried in the aircraft and made available to the pilot at all times. It can only be used in conjunction with the Federal Aviation Administration (FAA) approved Aircraft Flight Manual (AFM) or Aircraft Flight Manual Supplement (AFMS). Refer to the applicable AFM or AFMS for aircraft specific information, such as unique ground tests, limitations, and emergency procedures.

Note:

The System Twenty / Thirty / Thirty ALT autopilot is a tool provided to aircraft owners, that serves to assist them with cockpit workload management. The ability of the autopilot to provide optimum assistance and performance is directly proportional to the pilot's knowledge of its operating procedures. Therefore, it is highly recommended that the pilot develop a thorough understanding of the autopilot, its modes, and operating procedures in Visual Meteorological Conditions (VMC), prior to using it under Instrument Flight Rules (IFR).

1.3 General Control Theory

The System Twenty / Thirty / Thirty ALT is a rate based autopilot. When in control of the roll axis, the autopilot senses turn rate, along with the non-rate quantities of heading error and course deviation indication. When in control of the pitch axis, the autopilot senses acceleration, along with the non-rate quantity of altitude. These sensed data provide feedback to the autopilot, which processes them in order to control the aircraft through the use of mechanisms coupled to the control system. The roll servo is typically coupled to the ailerons, and the pitch servo is coupled to the elevator.

The System Twenty controls only the roll axis.

The System Thirty controls both the roll axis and pitch axis. Activation of roll axis control must always precede activation of pitch axis control.

The System Thirty ALT controls only the pitch axis.

S-TEC

The optional Yaw Damper senses excessive adverse yaw about the yaw axis, and responds by driving the yaw servo in the proper direction to provide damping. The yaw servo is coupled to the rudder.

1.4 Modes of Operation

1.4.1 Roll Axis Control

Each press/release of the optional MODE SEL Switch typically located on the Control Wheel, or PUSH MODE Switch located on the bezel, successively engages the roll modes below.

Stabilizer (ST) Mode

Used to Hold Wings Level

Heading (HD) Mode

Used to Turn onto a Selected Heading and Hold it

Low Track (LO TRK) Mode

Used to Track a VOR Course

High Track (HI TRK) Mode

Used to Track a LOC Course

Note:

A heading system (HSI or DG) is optional. If the aircraft is equipped with a heading system, then the heading mode can be engaged. Otherwise, the heading mode cannot be engaged (i.e., it will be skipped over).

1.4.2 Pitch Axis Control

Each press of the ALT ENG/DSNG Switch typically located on the Control Wheel (optional for System Thirty ALT only), or ALT HOLD ON/OFF Switch located on the instrument panel (System Thirty ALT only), successively engages and disengages the single pitch mode below.

Altitude Hold (ALT HOLD) Mode

Used to Hold Altitude

1.5 Block Diagrams

The System Twenty Block Diagram is shown in Fig. 1-1.

The System Thirty Block Diagram is shown in Fig. 1-2.

The System Thirty ALT Block Diagram is shown in Fig. 1-3.

The Yaw Damper Block Diagram is shown in Fig. 1-4.

Fig. 1-1. System Twenty Block Diagram

Fig. 1-2. System Thirty Block Diagram

Fig. 1-3. System Thirty ALT Block Diagram

Fig. 1-4. Yaw Damper Block Diagram

SECTION 2 PRE-FLIGHT PROCEDURES

2.1 Power-Up Test

2.1.1 System Twenty

Perform the actions shown in Table 2-1. For each action, verify the corresponding response where applicable.

Table 2-1. Power-Up Test, System Twenty

ACTION	RESPONSE
Set Yaw Damper Master Switch to OFF position (if installed).	
Set Battery Master Switch to ON position.	
Set Avionics Master Switch to ON position.	
Set Autopilot Master Switch to ON position.	RDY, ST, HD, LO TRK, and HI TRK lamps illuminate on AP display as shown in Fig. 2-1 for 7 seconds, and then extinguish as shown in Fig. 2-2. RDY lamp alone re-illuminates on AP display within 3 minutes, as shown in Fig. 2-3 (Note 1).

Notes:

- 1. Should a Turn Coordinator failure be detected, the RDY lamp on the AP display will not re-illuminate as shown in Fig. 2-4, and the autopilot will not operate.
- 2. Should T&B A+ be 30% below its rated value, the Low Voltage Flag will be in view on the AP display as shown in Fig. 2-5.

Fig. 2-1. AP Display, RDY, ST, HD, LO TRK, HI TRK Lamps Illuminated at Power-Up (System Twenty)

Fig. 2-2. AP Display, All Lamps Extinguished (System Twenty)

Fig. 2-3. AP Display, RDY for Operation (System Twenty)

Fig. 2-4. AP Display, Turn Coordinator Failure (System Twenty)

Fig. 2-5. AP Display, Low Voltage Flag (System Twenty)

2.1.2 System Thirty

Perform the actions shown in Table 2-2. For each action, verify the corresponding response where applicable.

Table 2-2. Power-Up Test, System Thirty

ACTION	RESPONSE
Set Yaw Damper Master Switch to OFF position (if installed).	
Set Battery Master Switch to ON position.	
Set Avionics Master Switch to ON position.	
Set Autopilot Master Switch to ON position.	RDY, ALT, ST, HD, LO TRK, HI TRK, TRIM UP, and TRIM DN lamps illuminate on AP display as shown in Fig. 2-6.
	TRIM UP lamp extinguishes after 2 seconds, as shown in Fig. 2-7.
	RDY, ST, HD, LO TRK, HI TRK, and TRIM DN lamps extinguish after 7 seconds, as shown in Fig. 2-8.
	ALT lamp extinguishes after 10 seconds, as shown in Fig. 2-9.
	RDY lamp alone re-illuminates on AP display within 3 minutes, as shown in Fig. 2-10 (Note 1).

Notes:

- 1. Should a Turn Coordinator failure be detected, the RDY lamp on the AP display will not re-illuminate as shown in Fig. 2-11, and the autopilot will not operate.
- 2. Should T&B A+ be 30% below its rated value, the Low Voltage Flag will be in view on the AP display as shown in Fig. 2-12.

Fig. 2-6. AP Display, RDY, ALT, ST, HD, LO TRK, HI TRK, TRIM UP, TRIM DN Lamps Illuminated at Power-Up (System Thirty)

Fig. 2-7. AP Display, TRIM UP Lamp Extinguished (System Thirty)

Fig. 2-8. AP Display, ALT Lamp Only Illuminated (System Thirty)

Fig. 2-9. AP Display, All Lamps Extinguished (System Thirty)

Fig. 2-10. AP Display, RDY for Operation (System Thirty)

Fig. 2-11. AP Display, Turn Coordinator Failure (System Thirty)

Fig. 2-12. AP Display, Low Voltage Flag (System Thirty)

2.1.3 System Thirty ALT

Perform the actions shown in Table 2-3. For each action, verify the corresponding response where applicable.

Table 2-3. Power-Up Test, System Thirty ALT

ACTION	RESPONSE
Set Yaw Damper Master Switch to OFF position (if installed).	
Set Battery Master Switch to ON position.	-900 NOW
Set Avionics Master Switch to ON position.	
4. Set ALT HOLD Master Switch to ON position.	ALT ON, UP, and DN lamps illuminate on ALT HOLD ON/OFF Switch display, as shown in Fig. 2-13. UP lamp extinguishes after 2 seconds, as shown in Fig. 2-14. DN lamp extinguishes after 7 seconds, as shown in Fig. 2-15. ALT ON lamp extinguishes after 10 seconds, as shown in Fig. 2-16.

Fig. 2-13. ALT HOLD ON/OFF Switch Display, ALT ON, UP, and DN Lamps Illuminated at Power-Up (System Thirty ALT)

Fig. 2-14. ALT HOLD ON/OFF Switch Display, UP Lamp Extinguished (System Thirty ALT)

Fig. 2-15. ALT HOLD ON/OFF Switch Display, DN Lamp Extinguished (System Thirty ALT)

Fig. 2-16. ALT HOLD ON/OFF Switch Display, ALT ON Lamp Extinguished (System Thirty ALT)

2.2 Pre-Flight Test

2.2.1 System Twenty

Prior to takeoff and with engine running, perform the actions shown in Table 2-4. For each action, verify the corresponding response where applicable.

Table 2-4. Pre-Flight Test, System Twenty (continued on page 2-18)

ACTION	RESPONSE
Move A/C Control Wheel left and right, to sense its freedom of movement about roll axis.	
2. Set L/R Turn Knob located on bezel under its index.	
3. Engage stabilizer mode.	ST lamp alone is illuminated on AP display, as shown in Fig. 2-17.
4. Attempt movement of A/C Control Wheel left and right.	A/C Control Wheel's reduced freedom of movement indicates that Roll Servo is engaged. Roll Servo can be overridden. If not, disconnect autopilot and do not use.
5. Turn L/R Turn Knob to the left side of its index.	A/C Control Wheel turns to the left.
6. Turn L/R Turn Knob to the right side of its index.	A/C Control Wheel turns to the right.
7. Set L/R Turn Knob under its index.	A/C Control Wheel stops.

Note:

If A/C is equipped with a heading system (HSI or DG), then proceed to step 8.

If A/C is not equipped with a heading system, then proceed to step 13 only if a VOR frequency can be selected. Otherwise, proceed to step 26.

Table 2-4. Pre-Flight Test, System Twenty (continued from page 2-17)

ACTION	RESPONSE
8. Set Heading Bug under Lubber Line.	
9. Engage heading mode.	HD lamp alone is illuminated on AP display, as shown in Fig. 2-18.
10. Turn Heading Bug to the left side of Lubber Line.	A/C Control Wheel turns to the left.
11. Turn Heading Bug to the right side of Lubber Line.	A/C Control Wheel turns to the right.
12. Set Heading Bug under Lubber Line.	A/C Control Wheel stops.
Note: If it is not possible to select a Receiver, then proceed to step 26. Oth	local VOR frequency on Navigation erwise, proceed to step 13.
13. Select local VOR frequency on Navigation Receiver.	
Note: Proceed to either ste	p 14 (HSI) or step 20 (DG).
14. Turn Course Pointer until CDI needle is centered.	A
15. Engage low track mode.	LO TRK lamp alone is illuminated on AP display, as shown in Fig. 2-19.
16. Engage high track mode.	HI TRK lamp alone is illuminated on AP display, as shown in Fig. 2-20.
17. Turn Course Pointer left until CDI needle deflection is 2 dots right of center.	A/C Control Wheel turns to the right.

Fig. 2-17. AP Display, ST Mode Engaged (System Twenty)

Fig. 2-18. AP Display, HD Mode Engaged (System Twenty)

Table 2-4. Pre-Flight Test, System Twenty (continued from page 2-18)

ACTION	RESPONSE
18. Turn Course Pointer right until CDI needle deflection is 2 dots left of center.	A/C Control Wheel turns to the left.
19. Turn Course Pointer left until CDI needle is centered.	A/C Control Wheel stops.
Note: Procee	ed to step 28.
20. Turn OBS until CDI needle is centered.	
21. Engage low track mode.	LO TRK lamp alone is illuminated on AP display, as shown in Fig. 2-19.
22. Engage high track mode.	HI TRK lamp alone is illuminated on AP display, as shown in Fig. 2-20.
23. Turn OBS until CDI needle deflection is 2 dots right of center.	A/C Control Wheel turns to the right.
24. Turn OBS until CDI needle deflection is 2 dots left of center.	A/C Control Wheel turns to the left.
25. Turn OBS until CDI needle is centered.	A/C Control Wheel stops.
Note: Procee	ed to step 28.
26. Engage low track mode.	LO TRK lamp alone is illuminated on AP display, as shown in Fig. 2-19.
27. Engage high track mode.	HI TRK lamp alone is illuminated on AP display, as shown in Fig. 2-20.

Fig. 2-19. AP Display, LO TRK Mode Engaged (System Twenty)

Fig. 2-20. AP Display, HI TRK Mode Engaged (System Twenty)

Table 2-4. Pre-Flight Test, System Twenty (continued from page 2-20)

ACTION	RESPONSE
 28. Disconnect autopilot by any one of the following means: a. Press optional AP DISC Switch typically located on Control Wheel. b. Press/Hold optional MODE SEL Switch typically located on Control Wheel for 3 seconds. c. Press/Hold PUSH MODE Switch located on bezel for 3 seconds. 	RDY lamp flashes and audible alert sounds a periodic tone, while all other lamps are extinguished. After 5 seconds, RDY lamp stops flashing but remains illuminated, and audible alert is squelched.
29. Move A/C Control Wheel left and right.	A/C Control Wheel's increased freedom of movement indicates that Roll Servo is disengaged.
Note: If a Yaw Damper is installed, proceed to step 39.	then proceed to step 30. Otherwise,
30. Actuate A/C Rudder Pedals alternately in succession, to sense their freedom of movement about yaw axis.	
31. Set Yaw Damper Master Switch to ON position.	
32. Turn Yaw Trim Knob until A/C Rudder Pedals stop.	******
33. Attempt actuation of A/C Rudder Pedals alternately in succession.	A/C Rudder Pedals' reduced freedom of movement indicates that Yaw Servo is engaged. Yaw Servo can be overridden. If not, set Yaw Damper Master Switch to OFF position, and do not use.

Table 2-4. Pre-Flight Test, System Twenty (continued from page 2-22)

ACTION	RESPONSE
34. Turn Yaw Trim Knob fully CCW.	Left A/C Rudder Pedal slowly moves forward.
35. Turn Yaw Trim Knob fully CW.	Right A/C Rudder Pedal slowly moves forward.
36. Turn Yaw Trim Knob CCW until A/C Rudder Pedals stop.	
37. Set Yaw Damper Master Switch to OFF position.	
38. Actuate A/C Rudder Pedals alternately in succession.	A/C Rudder Pedals' increased freedom of movement indicates that Yaw Servo is disengaged.
39. Trim A/C for takeoff.	

2.2.2 System Thirty

Prior to takeoff and with engine running, perform the actions shown in Table 2-5. For each action, verify the corresponding response where applicable.

Table 2-5. Pre-Flight Test, System Thirty (continued on page 2-26)

ACTION	RESPONSE
Move A/C Control Wheel left and right, to sense its freedom of movement about roll axis.	
2. Set L/R Turn Knob located on bezel under its index.	
Engage stabilizer mode.	ST lamp alone is illuminated on AP display, as shown in Fig. 2-21.
4. Attempt movement of A/C Control Wheel left and right.	A/C Control Wheel's reduced freedom of movement indicates that Roll Servo is engaged. Roll Servo can be overridden. If not, disconnect autopilot and do not use.
5. Turn L/R Turn Knob to the left side of its index.	A/C Control Wheel turns to the left.
6. Turn L/R Turn Knob to the right side of its index.	A/C Control Wheel turns to the right.
7. Set L/R Turn Knob under its index.	A/C Control Wheel stops.

Note:

If A/C is equipped with a heading system (HSI or DG), then proceed to step 8.

If A/C is not equipped with a heading system, then proceed to step 13 only if a VOR frequency can be selected. Otherwise, proceed to step 26.

Table 2-5. Pre-Flight Test, System Thirty (continued from page 2-25)

ACTION	RESPONSE
8. Set Heading Bug under Lubber Line.	
9. Engage heading mode.	HD lamp alone is illuminated on AP display, as shown in Fig. 2-22.
10. Turn Heading Bug to the left side of Lubber Line.	A/C Control Wheel turns to the left.
11. Turn Heading Bug to the right side of Lubber Line.	A/C Control Wheel turns to the right.
12. Set Heading Bug under Lubber Line.	A/C Control Wheel stops.
Note: If it is not possible to select a local VOR frequency on Navigation Receiver, then proceed to step 26. Otherwise, proceed to step 13.	
13. Select local VOR frequency on Navigation Receiver.	
Note: Proceed to either ste	p 14 (HSI) or step 20 (DG).
14. Turn Course Pointer until CDI needle is centered.	
15. Engage low track mode.	LO TRK lamp alone is illuminated on AP display, as shown in Fig. 2-23.
16. Engage high track mode.	HI TRK lamp alone is illuminated on AP display, as shown in Fig. 2-24.
17. Turn Course Pointer left until CDI needle deflection is 2 dots right of center.	A/C Control Wheel turns to the right.

Fig. 2-21. AP Display, ST Mode Engaged (System Thirty)

Fig. 2-22. AP Display, HD Mode Engaged (System Thirty)

Table 2-5. Pre-Flight Test, System Thirty (continued from page 2-26)

ACTION	RESPONSE
18. Turn Course Pointer right until CDI needle deflection is 2 dots left of center.	A/C Control Wheel turns to the left.
19. Turn Course Pointer left until CDI needle is centered.	A/C Control Wheel stops.
Note: Procee	ed to step 28.
20. Turn OBS until CDI needle is centered.	
21. Engage low track mode.	LO TRK lamp alone is illuminated on AP display, as shown in Fig. 2-23.
22. Engage high track mode.	HI TRK lamp alone is illuminated on AP display, as shown in Fig. 2-24.
23. Turn OBS until CDI needle deflection is 2 dots right of center.	A/C Control Wheel turns to the right.
24. Turn OBS until CDI needle deflection is 2 dots left of center.	A/C Control Wheel turns to the left.
25. Turn OBS until CDI needle is centered.	A/C Control Wheel stops.
Note: Proceed to step 28.	
26. Engage low track mode.	LO TRK lamp alone is illuminated on AP display, as shown in Fig. 2-23.
27. Engage high track mode.	HI TRK lamp alone is illuminated on AP display, as shown in Fig. 2-24.

Fig. 2-23. AP Display, LO TRK Mode Engaged (System Thirty)

Fig. 2-24. AP Display, HI TRK Mode Engaged (System Thirty)

Table 2-5. Pre-Flight Test, System Thirty (continued from page 2-28)

ACTION	RESPONSE
28. Move A/C Control Wheel forward and aft, to sense its freedom of movement about pitch axis.	in most lakes as
29. Engage altitude hold mode.	ALT lamp is illuminated on AP display, as shown in Fig. 2-25.
30. Attempt movement of A/C Control Wheel forward and aft.	A/C Control Wheel's reduced freedom of movement indicates that Pitch Servo is engaged. Pitch Servo can be overridden. If not, disconnect autopilot and do not use.
31. Move A/C Control Wheel as far forward as possible.	After 3 seconds, TRIM UP lamp becomes illuminated on AP display as shown in Fig. 2-26, and audible alert sounds a steady tone. After 7 seconds, TRIM UP lamp flashes and audible alert becomes periodic.
32. Move A/C Control Wheel aft until TRIM UP lamp is extinguished.	Audible alert is squelched.
33. Move A/C Control Wheel as far aft as possible.	After 3 seconds, TRIM DN lamp becomes illuminated on AP display as shown in Fig. 2-27, and audible alert sounds a steady tone. After 7 seconds, TRIM DN lamp
34. Move A/C Control Wheel forward	flashes and audible alert becomes periodic. Audible alert is squelched.

Fig. 2-25. AP Display, HI TRK and ALT HOLD Modes Engaged (System Thirty)

Fig. 2-26. AP Display, HI TRK and ALT HOLD Modes Engaged, TRIM UP Required (System Thirty)

Fig. 2-27. AP Display, HI TRK and ALT HOLD Modes Engaged, TRIM DN Required (System Thirty)

Table 2-5. Pre-Flight Test, System Thirty (continued from page 2-30)

ACTION	RESPONSE
 35. Disconnect autopilot by any one of the following means: a. Press optional AP DISC Switch typically located on Control Wheel. b. Press/Hold optional MODE SEL Switch typically located on Control Wheel for 3 seconds. c. Press/Hold PUSH MODE Switch located on bezel for 3 seconds. 	RDY lamp flashes and audible alert sounds a periodic tone, while all other lamps are extinguished. After 5 seconds, RDY lamp stops flashing but remains illuminated, and audible alert is squelched.
36. Move A/C Control Wheel left and right.	A/C Control Wheel's increased freedom of movement indicates that Roll Servo is disengaged.
37. Move A/C Control Wheel forward and aft.	A/C Control Wheel's increased freedom of movement indicates that Pitch Servo is disengaged.
Note: If a Yaw Damper is installed, in proceed to step 47.	then proceed to step 38. Otherwise,
38. Actuate A/C Rudder Pedals alternately in succession, to sense their freedom of movement about yaw axis.	·
39. Set Yaw Damper Master Switch to ON position.	
40. Turn Yaw Trim Knob until A/C Rudder Pedals stop.	

Table 2-5. Pre-Flight Test, System Thirty (continued from page 2-33)

ACTION	RESPONSE
41. Attempt actuation of A/C Rudder Pedals alternately in succession.	A/C Rudder Pedals' reduced freedom of movement indicates that Yaw Servo is engaged. Yaw Servo can be overridden. If not, set Yaw Damper Master Switch to OFF position, and do not use.
42. Turn Yaw Trim Knob fully CCW.	Left A/C Rudder Pedal slowly moves forward.
43. Turn Yaw Trim Knob fully CW.	Right A/C Rudder Pedal slowly moves forward.
44. Turn Yaw Trim Knob CCW until A/C Rudder Pedals stop.	MATERIAL DE LA CONTRACTOR DE LA CONTRACT
45. Set Yaw Damper Master Switch to OFF position.	
46. Actuate A/C Rudder Pedals alternately in succession.	A/C Rudder Pedals' increased freedom of movement indicates that Yaw Servo is disengaged.
47. Trim A/C for takeoff.	

2.2.3 System Thirty ALT

Prior to takeoff and with engine running, perform the actions shown in Table 2-6. For each action, verify the corresponding response where applicable.

Table 2-6. Pre-Flight Test, System Thirty ALT (continued on page 2-37)

ACTION	RESPONSE
Move A/C Control Wheel forward and aft, to sense its freedom of movement about pitch axis.	
2. Engage altitude hold mode.	ALT ON lamp is illuminated on ALT HOLD ON/OFF Switch display, as shown in Fig. 2-28.
3. Attempt movement of A/C Control Wheel forward and aft.	A/C Control Wheel's reduced freedom of movement indicates that Pitch Servo is engaged. Pitch Servo can be overridden. If not, disconnect autopilot and do not use.
4. Move A/C Control Wheel as far forward as possible.	After 3 seconds, UP lamp becomes illuminated on ALT HOLD ON/OFF Switch display as shown in Fig. 2-29, and audible alert sounds a steady tone. After 7 seconds, UP lamp flashes and audible alert becomes periodic.
5. Move A/C Control Wheel aft until UP lamp is extinguished.	Audible alert is squelched.
6. Move A/C Control Wheel as far aft as possible.	After 3 seconds, DN lamp becomes illuminated on ALT HOLD ON/OFF Switch display as shown in Fig. 2-30, and audible alert sounds a steady tone. After 7 seconds, DN lamp flashes and audible alert becomes periodic.

Fig. 2-28. ALT HOLD ON/OFF Switch Display, ALT HOLD Mode Engaged (System Thirty ALT)

Fig. 2-29. ALT HOLD ON/OFF Switch Display, ALT HOLD Mode Engaged, TRIM UP Required (System Thirty ALT)

Fig. 2-30. ALT HOLD ON/OFF Switch Display, ALT HOLD Mode Engaged, TRIM DN Required (System Thirty ALT)

Table 2-6. Pre-Flight Test, System Thirty ALT (continued from page 2-35)

ACTION	RESPONSE
7. Move A/C Control Wheel forward until DN lamp is extinguished.	Audible alert is squelched.
8. Disengage altitude hold mode.	ALT ON lamp is extinguished on ALT HOLD ON/OFF Switch display.
9. Move A/C Control Wheel forward and aft.	A/C Control Wheel's increased freedom of movement indicates that Pitch Servo is disengaged.
Note: If a Yaw Damper is installed, proceed to step 19.	then proceed to step 10. Otherwise,
10. Actuate A/C Rudder Pedals alternately in succession, to sense their freedom of movement about yaw axis.	
11. Set Yaw Damper Master Switch to ON position.	
12. Turn Yaw Trim Knob until A/C Rudder Pedals stop.	
13. Attempt actuation of A/C Rudder Pedals alternately in succession.	A/C Rudder Pedals' reduced freedom of movement indicates that Yaw Servo is engaged.
	Yaw Servo can be overridden. If not, set Yaw Damper Master Switch to OFF position, and do not use.
14. Turn Yaw Trim Knob fully CCW.	Left A/C Rudder Pedal slowly moves forward.
15. Turn Yaw Trim Knob fully CW.	Right A/C Rudder Pedal slowly moves forward.

Table 2-5. Pre-Flight Test, System Thirty ALT (continued from page 2-37)

ACTION	RESPONSE
16. Turn Yaw Trim Knob CCW until A/C Rudder Pedals stop.	
17. Set Yaw Damper Master Switch to OFF position.	-344
18. Actuate A/C Rudder Pedals alternately in succession.	A/C Rudder Pedals' increased freedom of movement indicates that Yaw Servo is disengaged.
19. Trim A/C for takeoff.	

SECTION 3 IN-FLIGHT PROCEDURES

Page Intentionally Blank

3.1 Normal Operating Procedures

3.1.1 Stabilizer (ST) Mode, System Twenty / Thirty

Set the L/R Turn Knob under its index, and then engage the stabilizer mode. The ST lamp alone will be illuminated as shown in Fig. 3-1, to acknowledge that this mode is engaged. The autopilot will hold the aircraft at wings level.

Turning the L/R Turn Knob to the left or right of its index will cause the aircraft to turn either left or right, respectively. The L/R Turn Knob is active only when the stabilizer mode is engaged.

Fig. 3-1. AP Display, ST Mode Engaged

3.1.2 Heading (HD) Mode, System Twenty / Thirty

Set the Heading Bug to the desired heading on the compass card (HSI or DG), and then engage the heading mode. The HD lamp alone will be illuminated as shown in Fig. 3-2, to acknowledge that this mode is engaged. The autopilot will turn the aircraft onto the selected heading and hold it. A new heading can be subsequently selected by setting the Heading Bug to it.

Fig. 3-2. AP Display, HD Mode Engaged

3.1.3 Low Track (LO TRK) Mode, System Twenty / Thirty

Select the VOR frequency on the Navigation Receiver. Maneuver the aircraft to within ± 1 CDI needle width and $\pm 10^\circ$ heading of the selected course. Engage the low track mode. The LO TRK lamp alone will be illuminated as shown in Fig. 3-3, to acknowledge that this mode is engaged. The autopilot will track the selected course with minimum authority, thereby ignoring short term CDI needle deflections (excursions) to inhibit aircraft scalloping during VOR station passage.

Fig. 3-3. AP Display, LO TRK Mode Engaged

3.1.4 High Track (HI TRK) Mode, System Twenty / Thirty

3.1.4.1 LOC Course Tracking

Select the LOC frequency on the Navigation Receiver. Maneuver the aircraft to within ± 1 CDI needle width and $\pm 10^\circ$ heading of the selected course. Engage the high track mode. The HI TRK lamp alone will be illuminated as shown in Fig. 3-4, to acknowledge that this mode is engaged. The autopilot will track the selected course with maximum authority.

3.1.4.2 GPS Course Tracking

Program a predefined course into the GPS Navigation Receiver, comprised of course segments connected by waypoints. Maneuver the aircraft to within ± 1 CDI needle width and $\pm 10^\circ$ heading of each successive course segment. Engage the high track mode. The HI TRK lamp alone will be illuminated as shown in Fig. 3-4, to acknowledge that this mode is engaged. The autopilot will track the selected course segment with maximum authority.

3.1.4.3 VOR Course Tracking

Select the VOR frequency on the Navigation Receiver. Maneuver the aircraft to within ± 1 CDI needle width and $\pm 10^\circ$ heading of the selected course. Engage the high track mode. The HI TRK lamp alone will be illuminated as shown in Fig. 3-4, to acknowledge that this mode is engaged. The autopilot will track the selected course with maximum authority. As a result, however, the aircraft may exhibit scalloping during VOR station passage.

Fig. 3-4. AP Display, HI TRK Mode Engaged

3.1.5 Altitude Hold (ALT HOLD) Mode, System Thirty / Thirty ALT

3.1.5.1 System Thirty

The altitude hold mode can only be engaged if a roll mode (ST, HD, LO TRK, HI TRK) is already engaged. Maneuver the aircraft to the desired altitude. Engage the altitude hold mode. The ALT lamp will be illuminated as shown in Fig. 3-5, to acknowledge that this mode is engaged. The autopilot will hold the aircraft at its current (captured) absolute pressure altitude.

Fig. 3-5. AP Display, ST and ALT HOLD Modes Engaged (System Thirty)

3.1.5.2 System Thirty ALT

Maneuver the aircraft to the desired altitude. Engage the altitude hold mode. The ALT ON lamp will be illuminated as shown in Fig. 3-6, to acknowledge that this mode is engaged. The autopilot will hold the aircraft at its current (captured) absolute pressure altitude.

Fig. 3-6. ALT HOLD ON/OFF Switch Display, ALT HOLD Mode Engaged (System Thirty ALT)

3.1.6 Manual Elevator Trim Prompts, System Thirty / Thirty ALT

3.1.6.1 System Thirty

If the altitude hold mode is engaged, then the autopilot will provide a prompt whenever it is necessary to manually trim the aircraft about the pitch axis using the Elevator Trim Wheel.

Should the pitch servo loading exceed a preset threshold for a period of three seconds, either the TRIM UP lamp or TRIM DN lamp will become illuminated, as a prompt to trim the aircraft in the indicated direction. This is shown in Fig. 3-7. In addition, an audible alert will sound a steady tone. If no action is taken after four more seconds, then the lamp will flash and the audible alert will become periodic. Once the aircraft has been sufficiently trimmed, such that the pitch servo loading is below the preset threshold, the lamp will extinguish and the audible alert will be squelched.

3.1.6.2 System Thirty ALT

If the altitude hold mode is engaged, then the autopilot will provide a prompt whenever it is necessary to manually trim the aircraft about the pitch axis using the Elevator Trim Wheel.

Should the pitch servo loading exceed a preset threshold for a period of three seconds, either the UP lamp or DN lamp will become illuminated, as a prompt to trim the aircraft in the indicated direction. This is shown in Fig. 3-8. In addition, an audible alert will sound a steady tone. If no action is taken after four more seconds, then the lamp will flash and the audible alert will become periodic. Once the aircraft has been sufficiently trimmed, such that the pitch servo loading is below the preset threshold, the lamp will extinguish and the audible alert will be squelched.

a. TRIM UP Required

b. TRIM DN Required

Fig. 3-7. AP Display, Manual Trim Prompts (System Thirty)

a. TRIM UP Required

b. TRIM DN Required

Fig. 3-8. ALT HOLD ON/OFF Switch Display, Manual Trim Prompts (System Thirty ALT)

3.2 Approach Procedures

3.2.1 Straight-In LOC Approach

3.2.1.1 Heading System DG

Select the LOC frequency on the Navigation Receiver. Set the Heading Bug to the FRONT INBOUND LOC heading, and then engage the heading mode. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT INBOUND LOC course. Engage the high track mode. The autopilot will track the FRONT INBOUND LOC course.

A summary pictorial of this procedure is shown in Fig. 3-9.

3.2.1.2 Heading System HSI

Select the LOC frequency on the Navigation Receiver. For reference only, set the Course Pointer to the FRONT INBOUND LOC course. Set the Heading Bug to the FRONT INBOUND LOC heading, and then engage the heading mode. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT INBOUND LOC course. Engage the high track mode. The autopilot will track the FRONT INBOUND LOC course.

A summary pictorial of this procedure is shown in Fig. 3-10.

3.2.2 Straight-In VOR Approach

3.2.2.1 Heading System DG

Select the VOR frequency on the Navigation Receiver. Set the OBS to the FRONT INBOUND VOR course. Set the Heading Bug to the FRONT INBOUND VOR heading, and then engage the heading mode. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT INBOUND VOR course. Engage the high track mode. The autopilot will track the FRONT INBOUND VOR course.

A summary pictorial of this procedure is shown in Fig. 3-11.

3.2.2.2 Heading System HSI

Select the VOR frequency on the Navigation Receiver. Set the Course Pointer to the FRONT INBOUND VOR course. Set the Heading Bug to the FRONT INBOUND VOR heading, and then engage the heading mode. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT INBOUND VOR course. Engage the high track mode. The autopilot will track the FRONT INBOUND VOR course.

A summary pictorial of this procedure is shown in Fig. 3-12.

- 1. a. Select LOC frequency.
 - b. Set Heading Bug to FRONT INBOUND LOC heading.
 - c. Engage heading mode.
 - d. Turn Heading Bug to establish aircraft on FRONT INBOUND LOC course.
 - e. Engage high track mode.
 - f. Track FRONT INBOUND LOC course.
- 2. a. At middle marker, if missed approach is declared, disconnect autopilot.
 - b. Stabilize aircraft.
 - c. Set Heading Bug to missed approach heading.
 - d. Engage heading mode.

Fig. 3-9. Straight-In LOC Approach (DG)

- 1. a. Select LOC frequency.
 - b. Set Course Pointer to FRONT INBOUND LOC course (reference only).
 - c. Set Heading Bug to FRONT INBOUND LOC heading.
 - d. Engage heading mode.
 - e. Turn Heading Bug to establish aircraft on FRONT INBOUND LOC course.
 - f. Engage high track mode.
 - g. Track FRONT INBOUND LOC course.
- 2. a. At middle marker, if missed approach is declared, disconnect autopilot.
 - b. Stabilize aircraft.
 - c. Set Heading Bug to missed approach heading.
 - d. Engage heading mode.

Fig. 3-10. Straight-In LOC Approach (HSI)

- 1. a. Select VOR frequency.
 - b. Set OBS to FRONT INBOUND VOR course.
 - c. Set Heading Bug to FRONT INBOUND VOR heading.
 - d. Engage heading mode.
 - e. Turn Heading Bug to establish aircraft on FRONT INBOUND VOR course.
 - f. Engage high track mode.
 - g. Track FRONT INBOUND VOR course.
- 2. a. At middle marker, if missed approach is declared, disconnect autopilot.
 - b. Stabilize aircraft.
 - c. Set Heading Bug to missed approach heading.
 - d. Engage heading mode.

Fig. 3-11. Straight-In VOR Approach (DG)

- 1. a. Select VOR frequency.
 - b. Set Course Pointer to FRONT INBOUND VOR course.
 - c. Set Heading Bug to FRONT INBOUND VOR heading.
 - d. Engage heading mode.
 - e. Turn Heading Bug to establish aircraft on FRONT INBOUND VOR course.
 - f. Engage high track mode.
 - g. Track FRONT INBOUND VOR course.
- 2. a. At middle marker, if missed approach is declared, disconnect autopilot.
 - b. Stabilize aircraft.
 - c. Set Heading Bug to missed approach heading.
 - d. Engage heading mode.

Fig. 3-12. Straight-In VOR Approach (HSI)

3.2.3 LOC Approach with Procedure Turn

3.2.3.1 Heading System DG

Select the LOC frequency on the Navigation Receiver. Set the Heading Bug to the FRONT OUTBOUND LOC heading, and then engage the heading mode. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT OUTBOUND LOC course. At the appropriate point thereafter, set the Heading Bug to the FRONT OUTBOUND PROCEDURE TURN heading. Hold this heading until the point at which it is time to turn the aircraft again. At that point, turn the Heading Bug in two successive 90° increments, to establish the aircraft on the FRONT INBOUND PROCEDURE TURN heading. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT INBOUND LOC course. Engage the high track mode. The autopilot will track the FRONT INBOUND LOC course.

A summary pictorial of this procedure is shown in Fig. 3-13.

3.2.3.2 Heading System HSI

Select the LOC frequency on the Navigation Receiver. For reference only, set the Course Pointer to the FRONT INBOUND LOC course. Set the Heading Bug to the FRONT OUTBOUND LOC heading, and then engage the heading mode. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT OUTBOUND LOC course. At the appropriate point thereafter, set the Heading Bug to the FRONT OUTBOUND PROCEDURE TURN heading. Hold this heading until the point at which it is time to turn the aircraft again. At that point, turn the Heading Bug in two successive 90° increments, to establish the aircraft on the FRONT INBOUND PROCEDURE TURN heading. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT INBOUND LOC course. Engage the high track mode. The autopilot will track the FRONT INBOUND LOC course.

A summary pictorial of this procedure is shown in Fig. 3-14.

- 1. a. Select LOC frequency.
 - b. Set Heading Bug to FRONT OUTBOUND LOC heading.
 - c. Engage heading mode.
 - d. Turn Heading Bug to establish aircraft on FRONT OUTBOUND LOC course.
- 2. a. Set Heading Bug to FRONT OUTBOUND PROCEDURE TURN heading.
- 3. a. Turn Heading Bug in two successive 90° increments, to establish aircraft on FRONT INBOUND PROCEDURE TURN heading.
- 4. a. Turn Heading Bug to establish aircraft on FRONT INBOUND LOC course.
 - b. Engage high track mode.
 - c. Track FRONT INBOUND LOC course.
- 5. a. At middle marker, if missed approach is declared, disconnect autopilot.
 - b. Stabilize aircraft.
 - c. Set Heading Bug to missed approach heading.
 - d. Engage heading mode.

Fig. 3-13. LOC Approach with Procedure Turn (DG)

- 1. a. Select LOC frequency.
 - b. Set Course Pointer to FRONT INBOUND LOC course (reference only).
 - c. Set Heading Bug to FRONT OUTBOUND LOC heading.
 - d. Engage heading mode.
 - e. Turn Heading Bug to establish aircraft on FRONT OUTBOUND LOC course.
- 2. a. Set Heading Bug to FRONT OUTBOUND PROCEDURE TURN heading.
- 3. a. Turn Heading Bug in two successive 90° increments, to establish aircraft on FRONT INBOUND PROCEDURE TURN heading.
- 4. a. Turn Heading Bug to establish aircraft on FRONT INBOUND LOC course.
 - b. Engage high track mode.
 - c. Track FRONT INBOUND LOC course.
- 5. a. At middle marker, if missed approach is declared, disconnect autopilot.
 - b. Stabilize aircraft.
 - c. Set Heading Bug to missed approach heading.
 - d. Engage heading mode.

Fig. 3-14. LOC Approach with Procedure Turn (HSI)

3.2.4 VOR Approach with Procedure Turn

3.2.4.1 Heading System DG

Select the VOR frequency on the Navigation Receiver. Set the OBS to the FRONT INBOUND VOR course. Set the Heading Bug to the FRONT OUTBOUND VOR heading, and then engage the heading mode. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT OUTBOUND VOR course. At the appropriate point thereafter, set the Heading Bug to the FRONT OUTBOUND PROCEDURE TURN heading. Hold this heading until the point at which it is time to turn the aircraft again. At that point, turn the Heading Bug in two successive 90° increments, to establish the aircraft on the FRONT INBOUND PROCEDURE TURN heading. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT INBOUND VOR course. Engage the high track mode. The autopilot will track the FRONT INBOUND VOR course.

A summary pictorial of this procedure is shown in Fig. 3-15.

3.2.4.2 Heading System HSI

Select the VOR frequency on the Navigation Receiver. Set the Course Pointer to the FRONT INBOUND VOR course. Set the Heading Bug to the FRONT OUTBOUND VOR heading, and then engage the heading mode. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT OUTBOUND VOR course. At the appropriate point thereafter, set the Heading Bug to the FRONT OUTBOUND PROCEDURE TURN heading. Hold this heading until the point at which it is time to turn the aircraft again. At that point, turn the Heading Bug in two successive 90° increments, to establish the aircraft on the FRONT INBOUND PROCEDURE TURN heading. At the appropriate point, turn the Heading Bug to establish the aircraft on the FRONT INBOUND VOR course. Engage the high track mode. The autopilot will track the FRONT INBOUND VOR course.

A summary pictorial of this procedure is shown in Fig. 3-16.

- 1. a. Select VOR frequency.
 - b. Set OBS to FRONT INBOUND VOR course.
 - c. Set Heading Bug to FRONT OUTBOUND VOR heading.
 - d. Engage heading mode.
 - e. Turn Heading Bug to establish aircraft on FRONT OUTBOUND VOR course.
- 2. a. Set Heading Bug to FRONT OUTBOUND PROCEDURE TURN heading.
- 3. a. Turn Heading Bug in two successive 90° increments, to establish aircraft on FRONT INBOUND PROCEDURE TURN heading.
- 4. a. Turn Heading Bug to establish aircraft on FRONT INBOUND VOR course.
 - b. Engage high track mode.
 - c. Track FRONT INBOUND VOR course.
- 5. a. At middle marker, if missed approach is declared, disconnect autopilot.
 - b. Stabilize aircraft.
 - c. Set Heading Bug to missed approach heading.
 - d. Engage heading mode.

Fig. 3-15. VOR Approach with Procedure Turn (DG)

- 1. a. Select VOR frequency.
 - b. Set Course Pointer to FRONT INBOUND VOR course.
 - c. Set Heading Bug to FRONT OUTBOUND VOR heading.
 - d. Engage heading mode.
 - e. Turn Heading Bug to establish aircraft on FRONT OUTBOUND VOR course.
- 2. a. Set Heading Bug to FRONT OUTBOUND PROCEDURE TURN heading.
- 3. a. Turn Heading Bug in two successive 90° increments, to establish aircraft on FRONT INBOUND PROCEDURE TURN heading.
- 4. a. Turn Heading Bug to establish aircraft on FRONT INBOUND VOR course.
 - b. Engage high track mode.
 - c. Track FRONT INBOUND VOR course.
- 5. a. At middle marker, if missed approach is declared, disconnect autopilot.
 - b. Stabilize aircraft.
 - c. Set Heading Bug to missed approach heading.
 - d. Engage heading mode.

Fig. 3-16. VOR Approach with Procedure Turn (HSI)

3.3 Yaw Damper Operation

The optional Yaw Damper serves to dampen excessive adverse yaw. It operates in either the AUTO mode or ON mode, depending upon the position of the Yaw Damper Master Switch shown in Fig. 3-17.

Fig. 3-17. Yaw Damper Master Switch

The Yaw Trim Knob, shown in Fig. 3-18, is used to center the slip/skid ball when the yaw servo is engaged.

Fig. 3-18. Yaw Trim Knob

3.3.1 AUTO Mode

With the Yaw Damper Master Switch in the AUTO position, the yaw servo will become automatically engaged whenever a roll mode (ST, HD, LO TRK, HI TRK) is engaged.

3.3.2 ON Mode

With the Yaw Damper Master Switch in the ON position, the yaw servo will be engaged at all times, entirely independent of autopilot operation.

3.3.3 Yaw Damper Trim

With the yaw servo engaged, rotate the Yaw Trim Knob to center the slip/skid ball.

3.4 Autopilot Disconnect

3.4.1 System Twenty / Thirty

The autopilot can be disconnected by any of the following means:

- 1. Press optional AP DISC Switch typically located on Control Wheel.
- 2. Press/Hold optional MODE SEL Switch typically located on Control Wheel for 3 seconds.
- 3. Press/Hold PUSH MODE Switch located on bezel for 3 seconds.
- 4. Set Autopilot Master Switch to OFF position.
- 5. Pull Autopilot Circuit Breaker.

3.4.2 System Thirty ALT

The autopilot can be disconnected by any of the following means:

- 1. Press optional ALT ENG/DSNG Switch typically located on Control Wheel.
- 2. Press ALT HOLD ON/OFF Switch located on instrument panel.
- 3. Set ALT HOLD Master Switch to OFF position.
- 4. Pull ALT HOLD Circuit Breaker.

SECTION 4 OPERATING PARAMETERS

4.1 Roll Axis Limits

Turn Rate

Piston A/C:

90% Standard Rate Turn

Turboprop A/C:

75% Standard Rate Turn

4.2 Pitch Axis Limits

<u>Altitude</u>

32,000 FT

Vertical Force Due to Acceleration

0.60 g

Modes

For the System Thirty, the pitch mode (ALT HOLD) can only be engaged after a roll mode (ST, HD, LO TRK, HI TRK) has been engaged.

SECTION 5 GLOSSARY

Term Meaning A/C Aircraft ALT Altitude AP Autopilot

CDI Course Deviation Indication

CW Clockwise

CCW Counter-Clockwise DG Directional Gyro DISC Disconnect DN Down **DSNG** Disengage

ENG Engage

FAA Federal Aviation Administration

FT

GPS Global Positioning System

HD Heading HI TRK High Track

HSI Horizontal Situation Indicator **IFR** Instrument Flight Rules

LO TRK Low Track LOC Localizer

MAP Missed Approach Point Omnibearing Selector OBS

PN Part Number

Pilot's Operating Handbook POH

RDY Readv Stabilizer ST UP Up

VMC Visual Meteorological Conditions

Very High Frequency Omnidirectional Radio Range **VOR**

Information contained in this document is subject to change without notice. © 2007 S-TEC. All rights reserved. Printed in the United States of America. S-TEC and the S-TEC logo are registered trademarks of S-TEC.

Notice:

Contact S-TEC Customer Support at 800-872-7832 for a Return Material Authorization (RMA) number prior to the return of any component for any reason.

One S-TEC Way
Municipal Airport
Mineral Wells, TX 76067-9236

Tel: 800–872–7832
Fax: 940–325–3904
www.s-tec.com
www.cobham.com
S-TEC PN 8777

