

SERVICE INFORMATION NO. SI-40-110

NOTE: SI's are used only:

- 1) To distribute information from DAI to our customers.
 - 2) To distribute applicable information/documents from our suppliers to our customers with additional information.
- Typically there is no revision service for SI's. Each new information or change of that will be sent along with a new SI.

I. TECHNICAL DETAILS

1.1 Airplanes affected:

All DA 40 aircraft equipped with GARMIN G1000 System & GFC700, see also section 2.1.

All DA 40 F aircraft equipped with GARMIN G1000 System & GFC700, see also section 2.1.

1.2 Subject:

GARMIN Service Advisory No. 0922 Revision A
ATA-Code: 34-00

1.3 Reason:

GARMIN has identified that changes to navigation frequencies that occur between navigation database cycle distributions may cause a mismatch between the automatically tuned VOR/LOC/ILS frequency and the frequency shown on the approach chart or applicable NOTAM. In these cases, the mismatched (incorrect) automatically tuned frequency may cause the HIS to automatically slew to the wrong course.

1.4 Information:

For detailed technical information refer to the GARMIN Service Advisory No. 0922 Revision A.

II. OTHERS

2.1 STC Information:

The GARMIN G1000 system and its associated systems, components and software are installed in the DA 40 and DA 40 F airplanes under one of the following known GARMIN STC:

- FAA STC No:
- SA01444W-D (G1000 System and GFC 700 A/P System with optional WAAS installation)

Additionally to the above mentioned STC further GARMIN STC's may be approved.

The applicability of the attached GARMIN publication must be checked. For this purpose refer to the related airplane documentation, contact your responsible GARMIN Service Centre or your local authority.

2.2 Miscellaneous:

The GARMIN Service Advisory No. 0922 Revision A is attached to this SI.

In case of doubt contact GARMIN.


SERVICE ADVISORY

NO.: 0922 Rev A

TO: Owners/Operators of Garmin Integrated Flight Decks Installed With a GFC 700 Automatic Flight Control System

DATE: July 6, 2009

SUBJECT: VOR or LOC/ILS Approaches

AFFECTED PRODUCTS

All Garmin G1000, Perspective™, Prodigy™ Integrated Flight Decks installed with a Garmin GFC 700 are affected.

DESCRIPTION

Changes to navigation frequencies that occur between navigation database cycle distributions may cause a mismatch between the automatically tuned VOR/LOC/ILS frequency and the frequency shown on the approach chart or applicable NOTAM. In these cases, the mismatched (incorrect) automatically tuned frequency may cause the HSI to automatically slew to the wrong course.

PILOT ACTION

If the auto-tuned VOR/LOC/ILS frequency does not correspond to the frequency shown on the approach chart or applicable NOTAM, the pilot should manually tune the navigation receiver to the correct VOR/LOC/ILS frequency, ensure that the correct inbound course is selected and manually fly the approach without benefit of the GFC 700, or choose a different terminal procedure.

NOTE

When the selected navigation source is tuned to a frequency associated with a Localizer or ILS in the navigation database, the GFC 700 will not capture, track, or give flight director commands for a manually selected course.

RESOLUTION

GDU software version 10.00 and later versions will provide capability to couple the autopilot to the VOR or LOC/ILS approach when the pilot manually tunes the correct frequency and manually selects the proper course for the approach.

© Copyright 2009
Garmin Ltd. or its subsidiaries
All Rights Reserved

Perspective™ is a trademark of Cirrus Design Corporation. Prodigy™ is a trademark of Embraer S.A. Except as expressly provided herein, no part of this document may be reproduced, copied, transmitted, disseminated, downloaded or stored in any storage medium, for any purpose without the express prior written consent of Garmin. Garmin hereby grants permission to download a single copy of this document and of any revision to this document onto a hard drive or other electronic storage medium to be viewed and to print one copy of this document or of any revision hereto, provided that such electronic or printed copy of this document or revision must contain the complete text of this copyright notice and provided further that any unauthorized commercial distribution of this document or any revision hereto is strictly prohibited.