GPSMAP[®] 695/696 Portable Aviation Receiver Owner's Manual

OVERVIEW

GPS NAVIGATION

FLIGHT PLANNING

HAZARD AVOIDANCE

ADDITIONAL FEATURES

APPENDICES

INDEX

Copyright © 2008 Garmin Ltd. or its subsidiaries. All rights reserved.

This manual reflects the operation of System Software version 0002.00 or later. Some differences in operation may be observed when comparing the information in this manual to earlier or later software versions.

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

 Tel: 913/397.8200
 Fax: 913/397.8282

 Garmin AT, Inc., 2345 Turner Road SE, Salem, OR 97302, U.S.A.

 Tel: 503/391.3411
 Fax 503/364.2138

 Garmin (Europe) Ltd, Liberty House, Bulls Copse Road, Hounsdown Business Park,

 Southampton, S040 9RB, U.K.

 Tel: 44/0870.8501241

 Garmin Corporation, No. 68, Jangshu 2nd Road, Shijr, Taipei County, Taiwan

 Tel: 886/02.2642.9199

Web Site Address: www.garmin.com

Except as expressly provided herein, no part of this manual may be reproduced, copied, transmitted, disseminated, downloaded or stored in any storage medium, for any purpose without the express written permission of Garmin. Garmin hereby grants permission to download a single copy of this manual and of any revision to this manual onto a hard drive or other electronic storage medium to be viewed for personal use, provided that such electronic or printed copy of this manual or revision must contain the complete text of this copyright notice and provided further that any unauthorized commercial distribution of this manual or any revision hereto is strictly prohibited.

Garmin[®] and GPSMAP[®] are registered trademarks of Garmin Ltd. or its subsidiaries. FliteCharts[®] and SafeTaxi[®] are trademarks of Garmin Ltd. or its subsidiaries. These trademarks may not be used without the express permission of Garmin.

Jeppesen® is a registered trademark of Jeppesen, Inc.

XM[®] is a registered trademark of XM Satellite Radio, Inc.

WARNING: When installing the GPSMAP[®] 695/696, place the unit so it does not obstruct the field of view or interfere with operating controls.

WARNING: The indicators represented on the Panel are based on GPS-derived data and may differ from the instruments in the aircraft.

WARNING: The GPSMAP 695/696 is intended only as an aid for VFR navigation. Do not attempt to use this unit for any purpose requiring precise measurement of direction, distance, location, or topography.

WARNING: Navigation and terrain separation must NOT be predicated upon the use of the terrain function. The GPSMAP 695/696 Terrain Proximity feature is NOT intended to be used as a primary reference for terrain avoidance and does not relieve the pilot from the responsibility of being aware of surroundings during flight. The Terrain Proximity feature is only to be used as an aid for terrain avoidance and is not certified for use in applications requiring a certified terrain awareness system. Terrain data is obtained from third party sources. Garmin is not able to independently verify the accuracy of the terrain data.

WARNING: The displayed minimum safe altitudes (MSAs) are only advisory in nature and should not be relied upon as the sole source of obstacle and terrain avoidance information. Always refer to current aeronautical charts for appropriate minimum clearance altitudes.

WARNING: The altitude calculated by GPSMAP 695/696 GPS receiver is geometric height above Mean Sea Level and could vary significantly from the altitude displayed by pressure altimeters. GPS altitude should never be used for vertical navigation.

WARNING: Do not use outdated database information. Databases used in the GPSMAP 695/696 must be updated regularly in order to ensure that the information remains current. Pilots using any outdated database do so entirely at their own risk.

WARNING: Do not use basemap (land and water data) information for primary navigation. Basemap data is intended only to supplement other approved navigation data sources and should be considered as an aid to enhance situational awareness.

WARNING: Traffic information is provided as an aid in visually acquiring traffic. Pilots must maneuver the aircraft based only upon ATC guidance or positive visual acquisition of conflicting traffic.

WARNING: XM Weather should not be used for hazardous weather penetration. Weather information is approved only for weather avoidance, not penetration.

WARNING: NEXRAD weather data is to be used for long-range planning purposes only. Due to inherent delays in data transmission and the relative age of the data, NEXRAD weather data should not be used for short-range weather avoidance.

WARNING: The Garmin GPSMAP 695/696 has a very high degree of functional integrity. However, the pilot must recognize that providing monitoring and/or self-test capability for all conceivable system failures is not practical. Although unlikely, it may be possible for erroneous operation to occur without a fault indication shown by the GPSMAP 695/696. It is thus the responsibility of the pilot to detect such an occurrence by means of cross-checking with all redundant or correlated information available in the cockpit.

WARNING: For safety reasons, GPSMAP 695/696 operational procedures must be learned on the ground.

WARNING: The United States government operates the Global Positioning System and is solely responsible for its accuracy and maintenance. The GPS system is subject to changes which could affect the accuracy and performance of all GPS equipment. Portions of the Garmin GPSMAP 695/696 utilize GPS as a precision electronic NAVigation AID (NAVAID). Therefore, as with all NAVAIDs, information presented by the GPSMAP 695/696 can be misused or misinterpreted and, therefore, become unsafe.

WARNING: To reduce the risk of unsafe operation, carefully review and understand all aspects of the GPSMAP 695/696 User's Manual documentation and the Pilot's Operating Handbook for the aircraft. Thoroughly practice basic operation prior to actual use. During flight operations, carefully compare indications from the GPSMAP 695/696 to all available navigation sources, including the information from other NAVAIDs, visual sightings, charts, etc. For safety purposes, always resolve any discrepancies before continuing navigation.

WARNING: The illustrations in this guide are only examples. Never use the GPSMAP 695/696 to attempt to penetrate a thunderstorm. Both the FAA Advisory Circular, Subject: Thunderstorms, and the Aeronautical Information Manual (AIM) recommend avoiding "by at least 20 miles any thunderstorm identified as severe or giving an intense radar echo."

CAUTION: The display uses a lens coated with a special anti-reflective coating that is very sensitive to skin oils, waxes, and abrasive cleaners. CLEANERS CONTAINING AMMONIA WILL HARM THE ANTI-REFLECTIVE COATING. It is very important to clean the lens using a clean, lint-free cloth and an eyeglass lens cleaner that is specified as safe for anti-reflective coatings.

CAUTION: The Garmin GPSMAP 695/696 does not contain any user-serviceable parts. Repairs should only be made by an authorized Garmin service center. Unauthorized repairs or modifications could void both the warranty and the pilot's authority to operate this device under FAA/FCC regulations.

NOTE: All visual depictions contained within this document, including screen images of the GPSMAP 695/696 display, are subject to change and may not reflect the most current GPSMAP 695/696 and aviation databases. Depictions of equipment may differ slightly from the actual equipment.

NOTE: This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

NOTE: The data contained in the terrain and obstacle databases comes from government agencies. Garmin accurately processes and cross-validates the data, but does not guarantee the accuracy and completeness of the data.

NOTE: This product, its packaging, and its components contain chemicals known to the State of California to cause cancer, birth defects, or reproductive harm. This notice is being provided in accordance with California's Proposition 65. If you have any questions or would like additional information, please refer to our web site at www.garmin.com/prop65.

NOTE: Use of polarized eyewear may cause the display to appear dim or blank.

NOTE: Temporary Flight Restriction (TFR) data is provided by the FAA and may not be updated outside of normal business hours. Confirm data currency through alternate sources and contact your local FSS for interpretation of TFR data.

NOTE: XM Weather is only available when the optional GXM 40 antenna is installed.

Blank Page

GARMIN.

Sectior	1 Overview	1
1.1	Unit Overview	
	Battery Care and Charging	
	Turning the Unit On/Off	
	GPS Receiver Status	
1.2	GPSMAP 695/696 Controls	7
	Menus	
	Data Entry	13
	Pages	15
1.3	System Settings	20
	Display	22
	Sound	23
	Units	23
	Date & Time	24
	Position	25
	Interface	25
	Alarms	26
	Power	27
	Setting Airport Criteria	27
	Utilities	
	n 2 GPS Navigation	
2.1	Introduction	
	Data Bar Fields	
	Compass Arc	
2.2	Panel	
	Changing the CDI Scale	
	Setting the Bug Indicator	
	Manually Setting a Course	
2.3	Vertical Navigation (VNAV)	37
	Using the VNAV Feature	38
2.4	Using Map Displays	40
	Map Orientation	41
	Map Orientation	42
	Map Orientation Map Range	42 43
	Map Orientation Map Range Map Panning	42 43 45
	Map Orientation Map Range Map Panning Measuring Bearing and Distance	42 43 45 46
	Map Orientation Map Range Map Panning Measuring Bearing and Distance Topography Satellite View	42 43 45 46 47
	Map Orientation Map Range Map Panning Measuring Bearing and Distance Topography Satellite View Map Symbols	42 43 45 46 47 48
	Map Orientation Map Range Map Panning Measuring Bearing and Distance Topography Satellite View Map Symbols Airports & NAVAIDs	42 43 45 46 47 48 48
	Map Orientation Map Range Map Panning Measuring Bearing and Distance Topography Satellite View	42 43 45 46 47
	Map Orientation Map Range Map Panning Measuring Bearing and Distance Topography Satellite View Map Symbols	42 43 45 46 48 48 49

Table of Contents

2.5	Waypoints	52
	Nearest Information	56
	Weather Information	59
	Intersections	60
	NDBs	61
	VORs	62
	User Waypoints	62
2.6	Airspace	67
	Airspace Alert Messages	
	Smart Airspace	
2.7	Direct-to Navigation	69
Section	1 3 Flight Planning	
	Introduction	
	Data Fields	
3.2	Flight Plan Creation	74
	Adding Waypoints to an Existing Flight Plan	
3.3	Flight Plan Storage	
	Flight Plan Activation	
	Editing Speed and Fuel Flow	
	Copying Flight Plans	
	Deleting Flight Plans	
	Inverting a Flight Plan	
3.5	Approaches	87
	Selecting an Approach	
	Activating Vectors-to-Final	
3.6	Trip Planning	92
Section	4 Hazard Avoidance	
	XM Weather (GPSMAP 696)	
	Activating Services	
	XM Satellite Weather Products	
	Using XM Satellite Weather Products	
4.2	Terrain	
	Terrain Information	
	Obstacle Information	
	Terrain and Obstacle Color Code	
	Terrain Alerts & Setup	110
	Terrain Alerts	
4.3	Traffic Information Service (TIS)	114
	TIS Symbology	
	TIS Alerts	
	Traffic Ground Track	
	Displaying Traffic Data	

GARMIN.

	N 5 Additional Features	
5.1	SafeTaxi	
	SafeTaxi Cycle Number and Revision	
5.2	FliteCharts	121
	Chart Range	
	FliteCharts Cycle Number and Expiration Date	
	AOPA Data	
5.4	XM [®] Radio Entertainment (GPSMAP 696)	
	Activating XM Satellite Radio Services	
	Using XM Radio	
ECTIO	N 6 Appendices	133
Me	ssages, Alerts & Data Field Options	133
	System Messages	
	Airspace Messages	
	Aural Alerts	
	Data Field Options	
Ab	normal Operation	139
	Resetting the Unit	
	Loss of GPS Position	
	Hazard Display with Loss of GPS Position	
SD	Card Use and Databases	141
	SD Card Use	
	GPSMAP 695/696 Databases	
Ins	tallation & Interfacing Information	147
	Connecting the Power/Data Cable	
	Connecting to a Garmin VHF Comm Radio	
	Connecting to a Computer	
	Information about USB Drivers	
	Using xImage for Customized Waypoint Symbols	
	Connecting the GXM 40 Antenna (GPSMAP 696)	
	Connecting to a GTX 330 Mode S Transponder	
	Interfacing	
	Using an external GPS Antenna (Optional)	
Gei	neral TIS Information	
	TIS vs. TAS/TCAS	
	TIS Limitations	
Uti	lities	159
	Flight Log	
	Track Log	
	Heading Line	
	Aircraft Profile	
	Weight & Balance	

Table of Contents

GARMIN,

EPE Circle	
Proximity Waypoints	
Display Symbols	173
VFR Symbols	173
IFR Symbols	
Airspace Symbols	
Map Datum and Location Formats	179
• Map Datums	179
Location Formats	
Glossary	101
License Agreement and Warranty	
License Agreement and Warranty	
License Agreement and Warranty Contact Garmin	187
License Agreement and Warranty Contact Garmin Software License Agreement	187
License Agreement and Warranty Contact Garmin Software License Agreement Limited Warranty	187
License Agreement and Warranty Contact Garmin Software License Agreement Limited Warranty AOPA Airport Directory Notice	187
License Agreement and Warranty Contact Garmin Software License Agreement Limited Warranty AOPA Airport Directory Notice Weather Data Warranty	187
License Agreement and Warranty Contact Garmin Software License Agreement Limited Warranty AOPA Airport Directory Notice	187 187 187 187 188 188 188 188 190

Overview

SECTION 1 OVERVIEW

1.1 UNIT OVERVIEW

GARMIN

The GPSMAP 695/696 presents GPS-derived analog flight instrumentation, position, navigation, and hazard avoidance information to the pilot using a 7" Wide VGA (800x480) color display.

BATTERY CARE AND CHARGING

BATTERY WARNINGS

If these guidelines are not followed, the internal Nickel Metal Hydride battery may experience a shortened life span or may present a risk of damage to the GPS unit, fire, chemical burn, electrolyte leak, and/or injury.

- Contact your local waste disposal department to properly recycle/dispose of the unit/battery.
- Do not leave the unit exposed to a heat source or in a high temperature location, such as in the sun in an unattended aircraft on a hot day. To prevent damage, remove the unit from the aircraft or store it out of direct sunlight.
- Do not disassemble, puncture, damage, or incinerate the unit/battery.
- When storing the unit for a limited length of time (less than 30 days), store within the following temperature range: -68° to 122°F (-20° to 50°C). When storing the unit for an extended time, store within the following temperature range: -68° to 86°F (-20° to 30°C).
- Do not operate the unit outside of the following temperature range: -68° to 140°F (-20° to 60°C).
- Keep the used battery away from children.

ADDITIONAL USER-REPLACEABLE BATTERY WARNINGS

- Do not use a sharp object to remove the battery.
- Do not recharge the battery out of the unit.
- Only replace with a Garmin Nickel Metal Hydride battery pack. Using another battery presents a risk of fire or explosion. To purchase a replacement battery, see your Garmin dealer or the Garmin Web site.

Additional Non-user-replaceable Battery Warnings

- Do not remove or attempt to remove the non-user-replaceable battery.
- When disposing of the unit, take it to a professional service, such as a waste electronics treatment facility, to have the battery removed and recycled.

INSERTING/REMOVING THE BATTERY PACK

Inserting the Battery Pack

CHARGING THE BATTERY PACK

Plug the unit into a 12-Volt or 24-Volt connector to charge. The unit can be used while it is charging. Charge the unit within the following temperature range: 32° to 104°F (0° to 40°C).

Charging the unit's battery pack:

- 1) Align the notches on the unit with the vehicle power cable plug.
- Push the plug into the external power connector until fully seated. 2)
- 3) Plug the power cable into the aircraft power outlet (cigarette lighter receptacle).
- Route the power cable so that it does not interfere with aircraft operation. 4)

The unit begins charging as soon as external power is applied. When the unit in Charge Mode it reduces the draw on the aircraft's battery.

Using charge mode

Applying external power to the GPSMAP 695/696 automatically turns on the unit for full operation. If the battery is present and needs to be charged, the external power source charges the battery while the unit is in use.

If you do not want to use the unit, but you would like to charge the battery, you can put the unit into Charge Mode. Connect the unit to an external power supply. Press and hold the **POWER** Button. Instead of completely turning off, the unit now goes into Charge Mode.

NOTE: While in Charge Mode, the unit draws a current from the aircraft. To avoid discharging the aircraft's battery, disconnect the external power cable from the unit when not in use for several days.

TURNING THE UNIT ON/OFF

Press and hold the **POWER** Button to turn the unit on or off.

The first time the unit is turned on, the receiver must collect satellite data and establish its present location. To ensure proper initialization, the GPSMAP 695/696 is shipped from the factory in AutoLocate mode, which allows the receiver to "find itself" anywhere in the world.

During initialization, current database information is displayed. Database information includes valid operating dates, cycle number, and database type. When this information has been reviewed for currency (to ensure that no databases have expired), the pilot is prompted to continue.

Pressing the ENT Key acknowledges this information, and the MAP Page is displayed.

DATABASE
GPSmap 696 SYS KSS SYSBLD Aug 18 2008 11:47:31 1.04 © 2008 Garmin Ltd. or its subsidiaries Unit ID: 1
Americas Experimental Aviation Data Cycle 0806 Effective 05-Jun-2008 to <mark>03-Jul-2008</mark> © 2008 Jeppesen Sanderson, Inc.
Chart Data is Out of Date! USA FliteCharts Cycle 0804 Effective 10-Apr-2008 to 08-May-2008 © 2008 Garmin Ltd. or its subsidiaries
ALL MAP AND TERRAIN DATA PROVIDED IS ONLY TO BE USED AS A GENERAL REFERENCE TO YOUR SURROUNDING AND AS AN AID TO SITUATIONAL AMARENESS.
PRESS ENTER TO ACCEPT

Database Initialization

Index

GPS RECEIVER STATUS

The receiver status field on the INFO Page displays one of the following conditions:

- Autolocate—Receiver is looking for any satellite whose almanac has been collected, which can take up to 5 minutes
- Searching the Sky—Receiver is looking for satellites
- Acquiring Satellites—Receiver is looking for and collecting data from satellites visible at its last known or initialized location, but has not acquired a fix
- 2D GPS Location—At least three satellites have been acquired and a twodimensional location fix has been calculated. "2D Differential" appears when you are receiving DGPS corrections in 2D mode
- 3D GPS Location—At least four satellites have been acquired and a threedimensional fix has been calculated. "3D Differential" appears when you are receiving DGPS corrections in 3D mode
- Lost Satellite Reception—the receiver is no longer tracking enough satellites for a 2D or 3D fix

GPS Status (Info Page)

ACQUIRING SATELLITES

When the receiver is in the process of acquiring enough satellite signals for navigation, the receiver uses satellite orbital data (collected continuously from the satellites) and last known position to determine the satellites that should be in view. 'Acquiring Satellites' is indicated as the solution until a sufficient number of satellites have been acquired for computing a solution.

When the receiver is in the process of acquiring a 3D differential GPS solution, '3D GPS Location' is indicated as the solution until the 3D differential fix has finished acquisition.

SATELLITE INFORMATION

Satellites currently in view are shown at their respective positions on a satellite constellation diagram. The outer circle of the constellation diagram represents the horizon, the inner circle represents 45° above the horizon, and the center point shows the position directly overhead. Each satellite is represented by a square containing the Pseudo-Random Noise (PRN) number (i.e., satellite identification number).

The INFO Page can be helpful in troubleshooting weak (or missing) signal levels due to poor satellite coverage or installation problems. As the GPS receiver locks onto satellites, a signal strength bar is displayed for each satellite in view, with the appropriate satellite PRN number (01-32 or 33-64 for WAAS) below each bar. The progress of satellite acquisition is shown in three stages, as indicated by signal bar appearance:

- No bar-Receiver is looking for the indicated satellite
- Gray bar-Receiver has collected the necessary data and the satellite signal can be used
- Green bar—Satellite is being used for the GPS solution

6

1.2 GPSMAP 695/696 CONTROLS

The GPSMAP 695/696 controls have been designed to simplify operation of the system and minimize workload and the time required to access sophisticated functionality.

Press and hold to turn the unit on or off With the unit on, press to adjust the backlight and volume **RNG Key** Press to increase or decrease the viewing range of the map

> Press the **FMS** Joystick to toggle input focus between user interaction with the current page and the page navigation bar Turn the **FMS** Joystick clockwise to access a dropdown menu Turn the FMS Joystick to change the selected value within the highlighted field

Move the **FMS** Joystick to highlight fields or move the map pointer when interacting with the page

1

3

Power

Button

FMS

Joystick

Overview

④ ENT Key	Press to confirm menu selection or data entry Press to acknowledge messages Press and hold to mark a waypoint
5 CLR Key	Press to cancel an entry, revert to the previous value in a data entry
	field or remove menus Press and hold to return to the default page
6 MENU Key	Press once to view the Page Menu
	Press twice to view the Main Menu Press a third time to clear the Main Menu
7 FPL Key	Press to display the Flight Plan Page
	Press a second time to remove the Flight Plan Page
8 Direct-To Key	Press to activate the Direct-To function, enter a destination waypoint and establish a direct course to the selected destination
(9) NRST Key	Press to display the Nearest Page for viewing the nearest airports, intersections, NDBs, VORs, waypoints, frequencies, and airspaces
(10) Softkey Selection	Press to select the softkey shown above the bezel key on the unit

Keys

SOFTKEY FUNCTION

The softkeys are located along the bottom of the display. The softkeys shown depend on the softkey level or page being displayed. The bezel keys below the softkeys can be used to select the appropriate softkey. When a softkey is selected, its color undergoes a momentary change to black text on blue background then automatically switches to black text on gray background and remains this way until it is turned off, at which time it reverts to white text on black background. When a softkey function is disabled, the softkey label is subdued (dimmed).

Softkeys revert to the previous level after 45 seconds of inactivity.

8

Overview

VFR MAP Softkey selected		
IFR MAP	Displays IFR map information and softkeys	
ТОРО	Displays/removes topographical terrain shading	
SAT VIEW	Displays/removes satellite imagery (above 20nm scale)	
ВАСК	Returns to top-level softkeys	
IFR MAP Softkey selec	ted	
VFR MAP	Displays VFR map information and softkeys	
LOW AWY	Low Altitude (Victor) Airways displayed	

- High Altitude Airways (Jet Routes) displayed **HIGH AWY**
- Returns to top-level softkeys BACK

WAYPOINT PAGE SOFTKEYS

	INFO	CHART	AOPA	WEATHER	
INFO		Displays	waypoint ir	nformation	
CHART	Displays optional FliteCharts				
AOPA		Displays /	AOPA infor	mation	

WEATHER Displays METAR and TAF text

WEATHER PAGE SOFTKEYS (GPSMAP 696 ONLY)

PAN MAP	ANIMATE	INFO	LEGEND

PAN MAP	Activates the map pointer for panning the map
ANIMATE	Animates NEXRAD weather
INFO	Displays XM Information
LEGEND	Displays weather legends

Index

XM AUDIO PAGE SOFTKEYS (GPSMAP 696 ONLY)

INFO	Displays XM Information
CATEGORY	Highlights the Category field
CHANNEL	Highlights the Channels field
FAVORITE	Displays a list of favorite channels
• VOLUME	Enables second-level VOLUME softkeys.
	Press and hold to toggle Mute on and off.

VOL -	Decreases XM audio volume
VOL +	Increases XM audio volume
MUTE	Toggles XM audio on/off
ВАСК	Returns to top-level softkeys

Overview

VOLUME

MENUS

The GPSMAP 695/696 has a dedicated **MENU** Key that when pressed once displays a context-sensitive list of options for the page (Page Menu), and when pressed twice displays the Main Menu.

The Page Menu allows the user to access additional features or make settings changes which specifically relate to the currently displayed window/page. Menus display 'No Options' when there are no options for the window/page selected.

Navigating the Page Menu:

- Press the **MENU** Key once to display the Page Menu. 1)
- Turn or move the **FMS** Joystick to scroll through a list of available options 2) (a scroll bar always appears to the right of the window/box when the option list is longer than the window/box).
- Press the **ENT** Key to select the desired option. 3)
- Press the FMS Joystick, the CLR Key, or the MENU Key twice to remove the 4) menu and cancel the operation.

Page Menu (No Options)

Terrain (TER) Page Menu

Navigating the Main Menu:

- Press the **MENU** Key twice to display the Main Menu. 1)
- Turn or move the **FMS** Joystick to scroll through a list of available options 2) (a scroll bar always appears to the right of the window/box when the option list is longer than the window/box).
- Press the **ENT** Key to select the desired option. 3)
- Press the FMS Joystick, the CLR Key, the EXIT Softkey, or the MENU Key to 4) remove the menu and cancel the operation.

Index

Main Menu

DATA ENTRY

The FMS Joystick can be used for directly entering alphanumeric data into the GPSMAP 695/696. In some instances, such as when entering an identifier, the GPSMAP 695/696 tries to predict the desired identifier based on the characters being entered. In this case, if the desired identifier appears, use the ENT Key to confirm the entry without entering the rest of the identifier manually. This can save the pilot from having to enter all the characters of the identifier.

Besides character-by-character data entry, the system also provides a shortcut for entering waypoint identifiers. When the cursor is on a field awaiting entry of a waypoint identifier, turning the FMS Joystick counter-clockwise accesses a menu with three different lists of identifiers for quick selections: recent waypoints (RECENT WPTS), nearest airports (NRST APTS), and flight plan waypoints (FPL WPTS). The GPSMAP 695/696 automatically fills in the identifier, facility and city fields with the information for the selected waypoint.

Using the FMS Joystick to enter data:

- Press the FMS Joystick to activate the cursor. 1)
- Move the **FMS** Joystick to highlight the desired field. 2)
- 3) Begin entering data.

a) To guickly enter a waypoint identifier, turn the FMS Joystick counterclockwise to display a list of recent waypoints (RECENT WPTS), nearest airports (NRST APTS) or flight plan waypoints (FPL WPTS).

b) Move the **FMS** Joystick to highlight the desired waypoint from the list and press the ENT Key.

Waypoint Entry (Waypoint Page)

Or:

a) Turn the FMS Joystick to select a character for the first placeholder.

Data Entry

Turning the **FMS** Joystick clockwise scrolls through the alphabet (where appropriate) toward the letter Z, starting in the middle at K (US only), and the digits zero through nine. Turning the **FMS** Joystick counter-clockwise scrolls in the opposite direction.

b) Use the **FMS** Joystick to move the cursor to the next placeholder in the field.

c) Repeat, turning the FMS Joystick to select a character and using the **FMS** Joystick to move the cursor, until the fields are complete.

- d) Press the ENT Key to confirm entry.
- 4) Press the FMS Joystick or the CLR Key to cancel data entry (the field reverts back to its previous information).

Overview

Index

PAGES

the GPSMAP 696. The pages are linked together in a series that you can cycle through using the **FMS** Joystick. A page navigation bar is displayed in the lower portion of each page,

NOTE: The Weather (WX) Page and (XM) Audio Page are only available with

directly above the softkey bar. The right side of the page navigation bar shows a list of abbreviated names for each of the main pages, and the left side shows the name of the active page.

Press the **FMS** Joystick to toggle input focus between the page navigation bar and interaction with the current page (i.e., turning the cursor on/off).

There are up to six main pages that can be navigated using the **FMS** Joystick.

Selecting a Main Page using the FMS Joystick:

- If necessary press the FMS Joystick to begin interaction with the Navigation 1) Bar.
- Turn the **FMS** Joystick until the desired page is selected (**MAP**, **WPT**, **WX**, 2) TER, XM, INFO).

190-00919-00 Rev. D

Index

190-00919-00 Rev. D

FPL AND NRST PAGES

There are also several pages which are selected first by pressing the **FPL** Key or **NRST** Key.

Selecting the FPL or NRST Pages:

- 1) Press the FPL or NRST Key.
- 2) Turn the **FMS** Joystick until the desired page is selected.
- 3) Press the **EXIT** Softkey to return to the Main Pages.

The Nearest Pages contain the following information.

- APT (Airport)—identifier, bearing, distance, length of the longest runway, and common traffic advisory (CTAF) or tower frequency.
- VRP (Visual Reporting Point) (Atlantic Unit Only)—identifier, bearing, and distance.
- WX (Airport Weather)—identifier, bearing, distance, METAR text (GPSMAP 696 only), and ATIS, AWOS, or ASOS frequency.
- VOR (VHF Omnidirectional Radio Beacon)—identifier, facility type (symbol), bearing, distance, and frequency.
- NDB (Non Directional Beacons)—identifier, facility, type (symbol), bearing, distance, and frequency.
- INT (Intersection)—identifier, bearing, and distance.
- USR (User Waypoints)—name, bearing, and distance.
- CTY (City)—name, bearing, and distance.
- ATC (Air Route Traffic Control Center)—bearing, distance, and frequency.
- FSS (Flight Service Station)—name, bearing, distance, frequency, and VOR (if applicable).
- ASPC (Airspace)—name, time to entry (when applicable), and status.

Index

Overview

 Nearest Pages (NRST) Nearest Airports (APT) Visual Reporting Point (VRP) (Atlantic Unit) Nearest Airport Weather (WX) Nearest VORs (VOR) Nearest NDBs (NDB) Nearest Intersections (INT)

Nearest User Waypoints (USR) Nearest Cities (CTY) Nearest ARTCC (ATC) Nearest FSS (FSS) Nearest Airspace (ASPC)

• Flight Planning Pages (FPL)

Active Flight Plan (ACTV)

Flight Plan List (LIST)

Vertical Navigation (VNAV)

190-00919-00 Rev. D

MAIN MENU PAGES

The Main Menu pages are accessed by pressing the Menu Key twice and using the FMS Joystick to navigate the menu.

Selecting the main menu pages:

- Press the **MENU** Key twice. The Main Menu is displayed. 1)
- Turn or move the **FMS** Joystick to highlight the desired menu option and 2) press the ENT Key.

SYSTEM SETUP PAGES

The System Setup pages are accessed from the Main Menu.

Selecting the system setup pages:

- Press the **MENU** Key twice. The Main Menu is displayed. 1)
- 2) Turn or move the **FMS** Joystick to highlight 'System Setup...' and press the **ENT** Key. The System Setup Menu is displayed.
- Turn or move the **FMS** Joystick to highlight the desired menu option and 3) press the **ENT** Key.

1.3 SYSTEM SETTINGS

The System Setup Menu in the Main Menu allows management of the following system parameters:

- Display
- Sound
- Units
- Date & Time

- Position
- Interface
- Alarms
- Power

System Setup Menu

Restoring system setting defaults:

- Press the **MENU** Key twice to display the Main Menu. 1)
- 2) Turn or move the FMS Joystick to highlight 'System Setup...' and press the ENT Key.
- 3) Turn or move the **FMS** Joystick to highlight the desired menu option (Display, Sound, Units, Date & Time, Position, Interface, Alarms, or Power), and press the ENT Key.
- Press the **MENU** Key. 4)
- 5) With the 'Restore Default' highlighted press the **ENT** Key.

Restore Default Window

DISPLAY

Adjusting display backlighting:

- Press the **MENU** Key twice to display the Main Menu. 1)
- Turn or move the FMS Joystick to highlight 'System Setup...' and press the 2) ENT Key.
- With 'Display' highlighted press the ENT Key. 3)
- With the 'Backlight Intensity' field highlighted adjust the intensity by 4) turning the **FMS** Joystick.
- Press the FMS Joystick, the CLR Key, the EXIT Softkey or the MENU Key to 5) remove the menu.

DISPLAY SETUP		
BACKLIGHT INTENSITY	▲ 10	_ }
BACKLIGHT TIMEOUT	STAYS ON	►
COLOR MODE	 Аито 	►
TERRAIN PAGE	◀ Ѕно₩	►
XM AUDIO & WX PAGES	◀ Ѕно₩	•

Display Setup Page

Or[.]

- 1) Press the **POWER** Button.
- 2) With the 'Backlight' field highlighted adjust the intensity by turning the FMS Joystick.
- 3) With 'Done' highlighted press the **ENT** Key.
- Press the **FMS** Joystick, or the **CLR** Key to remove the menu. 4)

BACKLIGHT TIMEOUT

After a specified period of inactivity the backlight will turn off to save battery power.

Adjusting backlight timeout:

- 1) Press the **MENU** Key twice to display the Main Menu.
- 2) Turn or move the FMS Joystick to highlight 'System Setup...' and press the ENT Key.
- With 'Display' highlighted press the ENT Key. 3)

Index

- With the 'Backlight Timeout' field highlighted adjust the time by turning the FMS Joystick.
- **5)** Press the **FMS** Joystick, the **CLR** Key, the **EXIT** Softkey or the **MENU** Key to remove the menu.

SOUND

Adjusting sound:

- 1) Press the **MENU** Key twice to display the Main Menu.
- Turn or move the FMS Joystick to highlight 'System Setup...' and press the ENT Key.
- **3)** Turn or move the **FMS** Joystick to highlight 'Sound' and press the **ENT** Key.
- **4)** With the desired option highlighted, adjust the sound by turning the **FMS** Joystick.
- **5)** Press the **FMS** Joystick, the **CLR** Key, the **EXIT** Softkey or the **MENU** Key to remove the menu.

Sound Setup Page

<u>UNITS</u>

Changing display unit settings:

- 1) Press the **MENU** Key twice to display the Main Menu.
- Turn or move the FMS Joystick to highlight 'System Setup...' and press the ENT Key.
- **3)** Turn or move the **FMS** Joystick to highlight 'Units' and press the **ENT** Key.
- **4)** With the desired unit highlighted adjust the unit measurement by turning the **FMS** Joystick.
- **5)** Press the **FMS** Joystick, the **CLR** Key, the **EXIT** Softkey or the **MENU** Key to remove the menu.

UNITS SETUP					
DISTANCE, SPEED	NAUTICAL (NM,KT,FT)				
DIRECTION DISPLAY	<pre>Numeric Degrees</pre>				
TEMPERATURE	<pre> Fahrenheit (°F) </pre>				
ALTITUDE	√ Feet (Ft)				
VERTICAL SPEED					
PRESSURE	<pre>✓INCHES (HG)</pre>				
FLUID VOLUME					

Units Setup Page

DATE & TIME

Changing date & time settings:

- Press the **MENU** Key twice to display the Main Menu. 1)
- Turn or move the **FMS** Joystick to highlight 'System Setup...' and press the 2) ENT Key.
- Turn or move the **FMS** Joystick to highlight 'Date & Time' and press the 3) ENT Key.
- Move the FMS Joystick to highlight the desired field, and select the desired 4) option by turning the **FMS** Joystick.
- Press the FMS Joystick, the CLR Key, the EXIT Softkey or the MENU Key to 5) remove the menu.

Date & Time Setup Page

POSITION

NOTE: Refer to Appendix H for more information on Map Datums and Location Formats.

Changing position settings:

- Press the **MENU** Key twice to display the Main Menu. 1)
- Turn or move the **FMS** Joystick to highlight 'System Setup...' and press the 2) ENT Kev.
- 3) Turn or move the FMS Joystick to highlight 'Position' and press the ENT Key.
- Move the FMS Joystick to highlight the desired field, and select the desired 4) option by turning the **FMS** Joystick.
- Press the FMS Joystick, the CLR Key, the EXIT Softkey or the MENU Key to 5) remove the menu.

POSITION SETUP					
LOCATION FORMAT	HDDD°MM.MMM'	▽)			
MAP DATUM	WGS 84	-			
HEADING	AUTO MAG. VARIATION	-			
MAG. VARIATION	013°E				

Position Setup Page

INTERFACE

NOTE: Refer to Appendix D for more information on Interfacing.

Changing interface settings:

- Press the **MENU** Key twice to display the Main Menu. 1)
- Turn or move the **FMS** Joystick to highlight 'System Setup...' and press the 2) ENT Key.
- Turn or move the **FMS** Joystick to highlight 'Interface' and press the **ENT** 3) Key.
- Turn the FMS Joystick to select the desired 'Serial Data Format'. 4)

Press the FMS Joystick, the CLR Key, the EXIT Softkey or the MENU Key to 5) remove the menu.

ALARMS

The Alarms Page allows the pilot to turn airspace alarms On/Off, set an Altitude Buffer, Arrival Alarm, Next Waypoint Alarm, Proximity Alarm, and Fuel Tank Reminder Alarm.

Changing alarm settings:

- Press the **MENU** Key twice to display the Main Menu. 1)
- Turn or move the **FMS** Joystick to highlight 'System Setup...', and press the 2) ENT Key.
- Turn or move the FMS Joystick to highlight 'Alarms' and press the ENT Key. 3)
- 4) Move the **FMS** Joystick to highlight the desired field, and select the desired option by turning the **FMS** Joystick.
- Press the FMS Joystick, the CLR Key, the EXIT Softkey or the MENU Key to 5) remove the menu.

	ALARMS
AIRSPACE ALARMS	
CLASS B/TMA	
CLASS C/TCA	∢OFF ►
CLASS D	∢OFF ►
RESTRICTED	∢Off ►
MOA (MILITARY)	∢Off ►
OTHER/ADIZ	∢Off ►
ALTITUDE BUFFER	200 _{FT}
ARRIVAL ALARM	
♦ ON	D.5nm
NEXT WAYPOINT ALA	RM
	▶ 00:00:15
PROXIMITY ALARM	
■ OFF)
FUEL TANK REMINDE	R
	00:30:00

Alarms Page

Overview

POWER

Turning the power loss warning on/off:

- Press the **MENU** Key twice to display the Main Menu. 1)
- 2) Turn or move the **FMS** Joystick to highlight 'System Setup...', and press the ENT Key.
- Turn or move the **FMS** Joystick to highlight 'Power' and press the **ENT** Key. 3)
- Turn the **FMS** Joystick to select 'On' or 'Off', and press the **ENT** Key. 4)

SETTING AIRPORT CRITERIA

The Page Menu on the Nearest Airports Page allows the pilot to filter out airports that do not meet a defined criteria. Specific surface types and runway lengths can be defined, as well as the option to include private airports and/or heliports.

Runway Surface—allows you to set criteria for the type of surface on the runway:

- Any—shows any runway, regardless of surface type, including water landing facilities.
- Hard Only—shows only runways with a concrete, asphalt, or similar sealed surface.
- Hard or Soft—shows all runways except water landing facilities.
- Water Only—shows only water landing facilities.

Minimum Runway Length—allows the pilot to enter a specific length for the shortest runway allowed.

Entering airport criteria:

- 1) Press the **NRST** Key.
- Turn the **FMS** Joystick to select the Nearest Airports Page. 2)
- Press the **MENU** Key to display the Page Menu. 3)
- Turn or move the **FMS** Joystick to select 'Set Airport Criteria', and then 4) press the ENT Key. The Airport Criteria Window appears with the current settings.

SHOW FACILITY NAMES SHOW ARROWS SET AIRPORT CRITERIA
MENU FOR MAIN MENU

Nearest Airports Page Menu

5) Move the FMS Joystick to highlight the desired field and turn the FMS Joystick to select the desired option from the menu. Press the ENT Key if necessary to highlight the next field.

AIRPORT CRITERIA	
RUNWAY SURFACE	
MINIMUM RUNWAY LENGTH	OFT
INCLUDE PRIVATE AIRPORTS	∢No ►
INCLUDE HELIPORTS	I NO ►
Done	

Airport Criteria Window

With 'Done' highlighted press the ENT Key. 6)

To restore airport criteria defaults:

- 1) Press the **NRST** Key.
- Turn the **FMS** Joystick to select the Nearest Airports Page. 2)
- 3) Press the **MENU** Key to display the Page Menu.
- Turn or move the FMS Joystick to select 'Set Airport Criteria', and then 4) press the **ENT** Key. A window appears with the current settings.
- Press the **MENU** Key. 5)
- 6) With 'Restore Default' highlighted press the ENT Key.

UTILITIES

Refer to Appendix F for information on Flight Log, Track Log, E6B, Aircraft Profile, and Weight & Balance.

SECTION 2 GPS NAVIGATION

2.1 INTRODUCTION

GARMIN

The Navigation Map displays aviation data (e.g., airports, VORs, airways, airspaces), geographic data (e.g., cities, lakes, highways, borders), topographic data (map shading indicating elevation). The Navigation Map can be oriented three different ways: North Up (NORTH UP), Track Up (TRK UP) or Desired Track Up (DTK UP).

An aircraft icon is placed on the Navigation Map at the location corresponding to the calculated present position. The aircraft position and the flight plan legs are accurately based on GPS calculations. The basemap upon which these are placed are from a source with less resolution, therefore the relative position of the aircraft to map features is not exact. The leg of the active flight plan currently being flown is shown as a magenta line on the navigation map. The other legs are shown in white.

The Direct-to Window, the Flight Plan Pages, and the Nearest Airports Pages can be displayed by pressing the corresponding softkeys.

The page layout of the Map, Terrain, and Info Pages can be independently configured by the user.

Page Layout	Map Page	Terrain Page	Info Page
Map Only	+	+	
Map with Panel	+		
4 Data Bar Fields	+	+	+
8 Data Bar Fields	+	+	+
12 Data Bar Fields	+	+	+
6 Data Bar Fields and HSI	+	+	

Page Layout

DATA BAR FIELDS

The number and content of the data bar fields on the Map, Terrain and Info Pages are independently configured by the user. For each page that supports data bar fields the user may choose 0, 4, 8, 12, or 6 and the HSI (if available).

By default, the Data Bar Fields are set to display ground speed (GS), distance (DIS), estimated time enroute (ETE), and vertical speed required (VSR). These four data fields can be changed to display any of the Data Bar Field Options.

Changing the information shown in the data bar fields:

- 1) From the Map Page, Terrain Page, or the Info Page press the **MENU** Key.
- Turn or move the **FMS** Joystick to highlight 'Change Data Fields' and press 2) the ENT Key.
- Move the **FMS** Joystick to highlight the desired data field. 3)
- 4) Turn the **FMS** Joystick to access the list of options, then turn or move the FMS Joystick to highlight the desired option and press the ENT Key.

Data Bar Field Selection

Index

Next Waypoint (WPT)

• Time of Day (Local) (TIME)

• Vertical Speed Required (VSR)

• Weather (Altimeter) (WX ALTIM)

• Weather (Pressure) (WX PRESS)

Weather (Wind) (WX WIND)

• Weather (Relative Humidity) (WX

(Temperature)

• Weather (Dew Point) (WX DEW

• Vertical Speed (VS)

• Sunrise

Sunset

Volts

PT)

HUMIDITY)

• Weather

TEMP)

Time (UTC)

DATA BAR FIELD OPTIONS

- Accuracy
- Altitude
- Bearing (BRG)
- Course (DTK)
- Course to Steer (CTS)
- Crosstrack Error (XTK)
- Distance (DIS)
- Enroute Safe Altitude (ESA)
- Estimated Time Enroute (ETE)
- Estimated Time of Arrival (ETA)
- Estimated Time to VNAV (VNAV) Time)
- Flight Timer (FLT TIMER)
- Fuel Timer
- Glide Ratio (G/R)
- Ground Speed (GS)
- Ground Track (TRK)
- Minimum Safe Altitude (MSA)

Changing page layout:

- From the Map Page, Terrain Page, or the Info Page press the **MENU** Key. 1)
- Turn or move the **FMS** Joystick to highlight 'Select Page Layout' and press 2) the ENT Key.
- Move the **FMS** Joystick to highlight the desired page layout option, and 3) press the ENT Key.

(WX

190-00919-00 Rev. D

Page Layout Window (Map Page)

COMPASS ARC

A compass arc appears by default on the Map Page. The route line represents the course and the magenta bug indicator (similar to the bug indicator on the HSI) can be set to 'Bearing' (default), 'Course to Steer', a specific heading reference ('User Selected'), or 'Off'.

Compass Arc (Map Page)

Removing the Compass Arc from the Map Page:

- 1) With the Map Page displayed, press the **MENU** Key.
- Turn or move the FMS Joystick to highlight 'Set Up Map' and press the ENT Key.
- **3)** Turn the **FMS** Joystick to highlight the 'General' Menu.
- 4) Move the FMS Joystick to highlight the 'Compass Arc' field.
- 5) Turn the FMS Joystick to access the 'On/Off' drop down list.
- 6) Turn or move the FMS Joystick to highlight 'Off', and press the ENT Key.

2.2 PANEL

The panel shows GPS-derived data in a graphical format. Keep in mind the differences between the GPS-derived panel and mechanical instruments, as mechanical panel instruments use sensors that provide information different from that derived using GPS.

The Panel shows a graphic Horizontal Situation Indicator (HSI) surrounded by additional indicators.

The graphic HSI depicts the course to the destination or the next waypoint in a flight plan, current ground track, off course error, and a To/From indication. The rotating compass indicates your current ground track at the top of the page.

The course pointer and course deviation needle indicate the course and whether you are on the course. The Bug Indicator can be set to 'Bearing' (default), 'Course to Steer', a specific heading reference ('User Selected'), or 'Off'.

Bearing is the compass direction from the present position to a destination waypoint. Course to Steer is the recommended direction to steer in order to reduce cross-track error and return to the course line.

The Course Deviation Indicator, or needle, indicates how far off course, left or right, based on its placement along the course deviation scale.

The course deviation scale setting is adjustable for Auto, ± 0.25 , 1.25 or 5.0 (nautical mile, statute mile, or kilometer) full-scale deflection. The course deviation scale appears on the lower right corner of the HSI. The default setting is Auto, which uses three factors to determine the distance from the center of the CDI to full left or right limits:

- CDI scale = 1.25 within 30 nm of any airport in the active route.
- CDI scale = 0.25 on an approach leg or within 2 nm of the FAF or MAP.
- CDI scale = 5.0 if the previous two conditions do not exist.

Displaying the panel on the map page:

From the Map Page press the **PANEL** Softkey.

Or:

- From the Map Page press the **MENU** Key to display the Map Page Menu. 1)
- Turn or move the FMS Joystick to highlight 'Select Page Layout' and press 2) the ENT Key.
- 3) Turn or move the FMS Joystick to highlight 'Map with Panel' and press the ENT Key.

CHANGING THE CDI SCALE

The CDI scale can be set from the Map Page Menu.

Changing the CDI scale:

- From the Map Page with the Panel, HSI, or Compass Arc displayed, press 1) **MENU** Key to display the Map Page Menu
- Turn or move the **FMS** Joystick to highlight 'Set CDI Scale', and press the 2) ENT Key. The 'Set CDI Scale' Menu appears.
- Turn or move the **FMS** Joystick to highlight the desired menu option, and 3) press the ENT Key.

Map Page Menu

Set CDI Scale Menu

SETTING THE BUG INDICATOR

The Bug Indicator can be set from the Map Page Menu.

Setting the Bug Indicator:

- 1) From the Map Page with the Panel, HSI, or Compass Arc displayed, press **MENU** Key to display the Map Page Menu
- Turn or move the **FMS** Joystick to highlight 'Set Bug Indicator', and press 2) the **ENT** Key. The 'Set Bug Indicator' Menu appears.
- 3) Turn or move the **FMS** Joystick to highlight the desired menu option, and press the ENT Key. For the 'User Selected' option, turn the FMS Joystick to select the desired heading reference, and press the ENT Key.

Map Page Menu

Set Bug Indicator Menu

MANUALLY SETTING A COURSE

Use the 'Set OBS and Hold' option to manually set your course to the destination.

Manually setting a course to the destination waypoint:

- From the Map Page with the Panel, HSI, or Compass Arc displayed, press 1) MENU Key to display the Map Page Menu
- 2) Turn or move the **FMS** Joystick to highlight 'Set OBS and Hold', and press the ENT Key.
- 3) Turn the **FMS** Joystick to select the desired course to the destination, and press the ENT Key.

Map Page Menu

Set OBS Window

Returning to automatic sequencing of route waypoints:

- From the Map Page after manually setting a course, press **MENU** Key to 1) display the Map Page Menu
- Turn or move the **FMS** Joystick to highlight 'Release Hold', and press the 2) ENT Key.

2.3 VERTICAL NAVIGATION (VNAV)

GARMIN

The Vertical Navigation Page provides settings for the vertical navigation feature. These settings create a three-dimensional profile from the present location and altitude to a final (target) altitude at a specified location.

When the VNAV profile is defined, the pilot is informed of the progress by message alerts. The teal bar on the HSI (when displayed) shows the VNAV profile.

The Vertical Navigation feature is only available when navigating a Direct To or flight plan, and the ground speed is greater than 35 knots.

The "Approaching VNAV Profile" message appears one minute prior to the initial descent point. The descent angle locks to prevent changes in speed from altering the profile. The VNAV feature does not take into account any changes in groundspeed that occur during the transition from level flight to descent or climb.

APPROACHING VNAV PROFILE

At 500 ft above the target altitude, the "Approaching Target Altitude" message appears, the 'Estimated Time To VNAV' goes blank, and the VNAV indicator disappears from the HSI.

APPROACHING TARGET ALTITUDE

CAUTION: The GPSMAP 695/696 is a VFR navigation tool and should not be used to perform instrument approaches.

CAUTION: VNAV is only a VFR navigation aid and is not intended for instrument approaches.

Visual Representation of VNAV

USING THE VNAV FEATURE

Use the VNAV (Vertical Navigation) feature to ensure the aircraft is at the proper altitude. The VNAV Indicator appears on the HSI (when displayed) as a horizontal teal bar. A message appears when approaching the VNAV Profile. When the bar is in the vertical center of the HSI, the aircraft is at the proper altitude for the VNAV Profile.

Enabling/disabling the VNAV indicator:

- From the Map Page, press **MENU** Key to display the Map Page Menu 1)
- Turn or move the FMS Joystick to highlight 'Enable VNAV Indicator' or 2) 'Disable VNAV Indicator', and press the ENT Key.

Capturing/cancelling VNAV profile:

- Enter a valid VNAV profile and begin navigation. 1)
- 2) From the Map Page, press **MENU** Key to display the Map Page Menu
- Turn or move the FMS Joystick to highlight 'Capture VNAV Profile' or 3) 'Cancel Capture', and press the ENT Key. Selecting 'Capture VNAV Profile' centers the VNAV indicator on the HSI (when displayed).

VNAV Indicator

VNAV Indicator (Panel)

Configuring a VNAV profile:

- 1) Press the **FPL** Key.
- Turn the **FMS** Joystick to select the Vertical Navigation Page. 2)
- Press the FMS Joystick to activate the cursor. 3)
- Enter the desired profile into the fields, and press the **EXIT** Softkey. 4)

VERTICAL NA	VIGATION			
WAYPOINT I KOJC				
PROFILE	500fpm#			
ALTITUDE	1000 ft	ABOVE WAYPOINT		
ВҮ	3.0nm	BEFORE	▶	
VNAV MESSAG	ES	∢ On	▶	
ESTIM	TED TIME TO	VNAV 05:17		

Vertical Navigation Page

- Waypoint—Enter any waypoint along the currently active route as the reference waypoint. The reference waypoint defines the target location.
- Profile—Enter the descent rate.
- Altitude—Enter the desired reference waypoint altitude. Select 'Above Waypoint' to use field elevation for airports in the Jeppesen database or 'MSL' to specify an exact MSL altitude target.

- By—Enter the target location with settings of distance 'Before' or 'After' a reference waypoint. To set a target location at a reference waypoint, enter a distance of zero.
- VNAV Messages—Select 'On' or 'Off' to enable/disable VNAV alert messages.

2.4 USING MAP DISPLAYS

Map displays are used extensively in the GPSMAP 695/696 to provide situational awareness in flight. Most GPSMAP 695/696 maps can display the following information:

- Airports, NAVAIDs, airspaces, airways, land data (highways, cities, lakes, rivers, borders, etc.) with names
- Map Pointer information (distance and bearing to pointer, location of pointer, name, and other pertinent information)
- Map range
- Aircraft icon (representing present position)
- Flight plan legs
- User waypoints
- Track vector
- Topography data

The information in this section applies to the following maps unless otherwise noted.

- Map Page (MAP)
- Waypoint Page (WPT) (INFO Softkey selected)
- Weather Page (WX)
- Terrain (TER)
- Nearest Pages (NRST)
- Active Flight Plan Page (FPL)
- Direct-to Window (map range only)

Index

MAP ORIENTATION

Maps are shown in one of three different orientation options, allowing flexibility in determining aircraft position relative to other items on the map (North Up) or for determining where map items are relative to where the aircraft is going (Track Up), or desired track up (DTK UP)).

- North Up aligns the top of the map display to north (default setting).
- Track Up aligns the top of the map display to the current ground track.
- Desired Track (DTK) Up aligns the top of the map display to the desired course.

NOTE: Map orientation can only be changed on the Map Page. Any other pages that show navigation data reflect the orientation selected for the Map Page.

Changing the Navigation Map orientation:

- 1) With the Map Page displayed, press the **MENU** Key.
- Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the 2) ENT Key.
- Turn the **FMS** Joystick to highlight the 'General' Menu. 3)
 - a) Move the FMS Joystick to highlight the 'Orientation' field.
 - **b)** Turn the **FMS** Joystick to access a list of available options.

c) Turn or move the FMS Joystick to highlight 'North Up', 'Track Up', or 'DTK Up', and press the ENT Key.

Or[.]

a) Move the FMS Joystick to highlight the 'North Up Above' field.

b) Turn the **FMS** Joystick to access a list of available range options.

c) Turn or move the FMS Joystick to highlight the desired range above which to display North Up orientation.

Or[.]

a) Move the FMS Joystick to highlight the 'North Up On GRND' field.

b) Using the FMS Joystick highlight 'On' or 'Off', and press the ENT Key. When 'North Up On GRND' is 'ON' (default), the map orientation will change to North Up when the aircraft is on the ground.

Measure Distance

SET OBS AND HOLD

SET BUG INDICATOR

SELECT PAGE LAYOUT

SET CDI SCALE SET UP MAP

MAP RANGE

DISABLE VNAV INDICATOR CAPTURE VNAV PROFILE

MENU FOR MAIN MENU

Map Page Menu

	5
	5
	Ð
	=
	2
	Ð
	s
6	5
	-

ה	

NOTE: Refer to the Additional Features section for information on changing the FliteCharts[™] range.

MAP SETUP

GENERAL

DETAIL LEVEL

COMPASS ARC

ORIENTATION

NORTH UP ABOVE

NORTH UP ON GRND ON

AUTOZOOM

NORMAL

ON

ON TRACK UP

80nm

General Menu (Map Setup Page)

There are 23 different map ranges available, from 200 feet to 800 nm. The current range is indicated in the lower right corner of the map. The scale bar represents the map scale. To change the map range on any map, use the down arrow on the **RNG** Key to zoom in (decreasing), or the up arrow to zoom out (increasing).

When the selected range exceeds the resolution of the map data, 'overzoom' appears below the map range scale.

Map Range/Overzoom

Enabling/disabling autozoom:

- 1) With the Map Page displayed, press the **MENU** Key.
- Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the 2) ENT Key.
- Turn the **FMS** Joystick to highlight the 'General' Menu. 3)
- Move the **FMS** Joystick to highlight the 'Autozoom' field. 4)

42

- Turn the **FMS** Joystick to access the 'On/Off' drop down list. 5)
- 6) Turn or move the **FMS** Joystick to highlight the desired option, and press the ENT Key.

MAP PANNING

Map panning allows the pilot to:

- View parts of the map outside the displayed range without adjusting the map range
- Highlight and select locations on the map
- Review information for a selected airport, NAVAID or user waypoint
- Designate locations for use in flight planning
- View airspace and airway information

When the panning function is selected by pressing the FMS Joystick (PAN MAP Softkey on the Weather Page) the Map Pointer flashes on the map display. A window also appears at the top of the map display showing the latitude/longitude position of the pointer, the bearing and distance to the pointer from the aircraft's present position, the elevation of the land at the position of the pointer, or the object's (airports, obstacles, etc) elevation, if known.

When the Map Pointer is placed on a map feature, the map feature is highlighted and an information box appears (even if the name was not originally displayed on the map).

Pressing the **ENT** Key displays a review page for the highlighted map feature. If multiple features are present at the Map Pointer position, a green arrow will appear in the information box. Turning the FMS Joystick will cycle through the list of map features present at that position.

Panning the map:

- Press the **FMS** Joystick (or **PAN MAP** Softkey on the Weather (WX) Page) 1) to display the Map Pointer.
- Move the **FMS** Joystick to move the Map Pointer around the map. 2)
- 3) Press the FMS Joystick to remove the Map Pointer and re-center the map on the aircraft's current position.

Reviewing information for a map feature:

- Place the Map Pointer on a map feature. If multiple map features are 1) present at the Map Pointer position (green arrow in the information box), turn the FMS Joystick to cycle through the list.
- Press the **ENT** Key to display the review page for the highlighted feature. 2)
- Press the FMS Joystick, the CLR Key, or the ENT Key to exit the review 3) page and return to the Map Page showing the selected waypoint.

MEASURING BEARING AND DISTANCE

Distance and bearing from the aircraft's present position to any point on the viewable navigation map may be calculated using the 'Measure Distance' selection from Map Page menu. The distance tool displays a dashed Measurement Line and a Map Pointer to aid in graphically identifying points to measure. Lat/Long, bearing, distance and elevation data for the Map Pointer is provided in a window at the top of the Map Page.

Measuring bearing and distance between any two points:

- From the Map Page, press the **MENU** Key. 1)
- Turn or move the FMS Joystick to highlight the 'Measure Distance' field 2) and press the ENT Key. A Measure Pointer is displayed on the map at the aircraft's present position.
- 3) Move the **FMS** Joystick to place the reference pointer at the desired location. The bearing and distance are displayed at the top of the map. Elevation at the current pointer position is also displayed. Pressing the **ENT** Key changes the starting point for measuring.
- To exit the Measure Bearing/Distance option, press the **FMS** Joystick; or 4) select 'Stop Measuring' from the Page Menu and press the **ENT** Key.

Map Pointer

Map Page (Measure Distance)

Map Page Menu

TOPOGRAPHY

Topographic data can be displayed or removed as described in the following procedures.

Displaying/removing topographic data:

- Press the MAP Softkey on the Map Page. Press the VFR MAP Softkey if 1) necessary.
- Press the **TOPO** Softkey. Topographic data is displayed. 2)
- Press the **TOPO** Softkey again to remove topographic data from the 3) Navigation Map.

Or:

- From the Map Page, press the **MENU** Key. 1)
- Turn or move the **FMS** Joystick to highlight 'Set Up Map', and press the 2) ENT Key.
- Turn the **FMS** Joystick to highlight the 'Map' Category from the horizontal 3) list.
- Move the **FMS** Joystick to highlight the 'Topo Shading' field. 4)
- 5) Turn the FMS Joystick to select 'On' or 'Off', and press the ENT Key.

Topographic Data (Map Page)

Index

GARMIN

SATELLITE VIEW

The Satellite View displays satellite imagery above 20nm.

Displaying/removing satellite imagery on the map page:

- 1) Press the MAP Softkey on the Map Page. Press the VFR MAP Softkey if necessary.
- Press the **SAT VIEW** Softkey. Satellite imagery is displayed on the map. 2)
- Press the **SAT VIEW** Softkey again to remove satellite imagery from the 3) Navigation Map.

Or:

- 1) From the Map Page, press the **MENU** Key.
- Turn or move the **FMS** Joystick to highlight 'Set Up Map', and press the 2) ENT Key.
- Turn the **FMS** Joystick to highlight the 'Map' Category from the horizontal 3) list.
- Move the FMS Joystick to highlight the 'Satellite View' field. 4)
- 5) Turn the **FMS** Joystick to select 'On' or 'Off', and press the **ENT** Key.

VFR MAP Softkey

Satellite View (Map Page)

MAP SYMBOLS

See Appendix G for a list of map symbols.

MAP DECLUTTER

You can remove items from the map (declutter the screen) to remove unwanted items, such as highways.

To declutter the Map Page:

- From any Map Page, press the **CLR** Key. 'CLEAR-1' appears below the 1) map range. The background map detail (such as highways, cities, rivers & smaller lakes) is removed from the map.
- Press the **CLR** Key again. 'CLEAR-2' appears below the map range and 2) airspace boundary detail is removed from the map.
- Press the **CLR** Key again. 'CLEAR-3' appears below the map range. Only 3) the waypoints and navaids that are part of the current flight plan appear on the map.
- Press the **CLR** Key again to return 'ALL' detail to the map. 4)

Map Declutter

AIRPORTS & NAVAIDS

Setting up and customizing airports and NAVAIDs for the map page:

- From the Map Page press the **MENU** Key. 1)
- 2) Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the ENT Key.
- Turn the FMS Joystick to select the 'Airport' or 'NAVAID' Category from the 3) horizontal list.
- Move the FMS Joystick to highlight the desired feature. 4)

Index

- Turn the FMS Joystick to access a list of options for each feature (On/Off, 5) Auto, range settings, or text size).
- Using the FMS Joystick select the desired option and press the ENT Key. 6)
- 7) Press the FMS Joystick, the CLR Key, or the EXIT Softkey to return to the Map Page with the changed settings.

MAP SETUP			MAP SETUP			
		▶				
LARGE AIRPORT	Аито	- LRG TEXT	AIRWAYS	Off	•	
MEDIUM AIRPORT	Аито	🔻 LRG TEXT 🔻	VOR	Аито	•	Med Text 🔻
SMALL AIRPORT	Аито	🔻 Med Text 🔻	NDB	Аито	•	Med Text 🔻
PRIVATE AIRPORT	Аито	🔻 SML TEXT 🔻	INTERSECTION	Аито	•	SML TEXT 🔻
HELIPORT	Аито	🔻 SML TEXT 🔻	VRP	Аито	•	SML TEXT 🔻
RUNWAY EXTENSION	ON	▼	AIR SPORTS SITE	Аито	•	No Техт 🔻
SAFETAXI	On	▼				

Map Setup Page (Airport Category)

Map Setup Page (NAVAID Category)

CITIES & ROADS

Setting up and customizing cities and roads for the map page:

- From the Map Page press the **MENU** Key. 1)
- Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the 2) ENT Key.
- 3) Turn the **FMS** Joystick to select the 'City' or 'Road' Category from the horizontal list.
- 4) Move the **FMS** Joystick to highlight the desired feature.
- Turn the FMS Joystick to access a list of options for each feature (On/Off, 5) Auto, range settings, or text size).
- Using the FMS Joystick select the desired option and press the ENT Key. 6)
- Press the FMS Joystick, the CLR Key, or the EXIT Softkey to return to the 7) Map Page with the changed settings.

	Аито		MED	Техт	•
MEDIUM CITY	Аито	•	Med	Техт	▼
SMALL CITY	Аито	•	Med	Техт	▼
SMALL TOWN	Аито	•	Med	Техт	▼

Map Setup Page (City Category)

MAP SETUP				
INTERSTATE	Аито	•		
HIGHWAY	Аито	•		
LOCAL HIGHWAY	Аито	•		
LOCAL ROAD	Аито	•	SML TEXT	▼
RAILROAD	Аито	•	No Text	•

Map Setup Page (Road Category)

AIRWAYS

Low Altitude Airways (or Victor Airways) primarily serve smaller piston-engine, propeller-driven airplanes on shorter routes and at lower altitudes. Airways are eight nautical miles wide and start 1,200 feet above ground level (AGL) and extend up to but not including 18,000 feet mean sea level (MSL). Low Altitude Airways are designated with a "V" before the airway number (hence the name "Victor Airways") since they run primarily between VORs.

High Altitude Airways (or Jet Routes) primarily serve airliners, jets, turboprops, and turbocharged piston aircraft operating above 18,000 feet MSL. Jet Routes start at 18,000 feet MSL and extend upward to 45,000 feet MSL (altitudes above 18,000 feet are called "flight levels" and are described as FL450 for 45,000 feet MSL). Jet Routes are designated with a "J" before the route number.

Low Altitude Airways are drawn in gray. High Altitude Airways are drawn in green. When both types of airways are displayed, high altitude airways are drawn on top of Low Altitude Airways.

When airways are selected for display on the map, the airway waypoints (VORs, NDBs and Intersections) are also displayed.

IFR Map - Low Airways (Victor Airways)

IFR Map - High Airways (Jet Routes)

Airways may be displayed on the map at the pilot's discretion using the **MAP** Softkey on the Map Page.

Displaying/removing airways:

- 1) Select the **MAP** Softkey on the Map Page.
- 2) Select the IFR MAP Softkey to display the IFR Map and related softkeys.
- **3)** Select/deselect the **LOW AWY** Softkey to display/remove the Low Altitude Airways.
- **4)** Select/deselect the **HIGH AWY** Softkey to display/remove the High Altitude Airways.
- 5) Press the **BACK** Softkey to return to the top-level softkeys.

Setting up and customizing airspace for the map page:

- 1) From the Map Page press the **MENU** Key.
- 2) Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the **ENT** Key.
- **3)** Turn the **FMS** Joystick to select the 'Airspace' or 'SUA' (Special Use Airspace) Category from the horizontal list.
- 4) Move the **FMS** Joystick to highlight the desired feature.
- **5)** Turn the **FMS** Joystick to access a list of options for each feature (On/Off, Auto, or range settings).
- 6) Using the FMS Joystick select the desired option and press the ENT Key.
- **7)** Press the **FMS** Joystick, the **CLR** Key, or the **EXIT** Softkey to return to the Map Page with the changed settings.

LASS B/CTA	Аито	•
CLASS C/TMA	Аито	•
CLASS D/TOWER	Аито	•
SMART AIRSPACE	ON	•

Map Setup Page (Air	space Category)
---------------------	-----------------

MAP SETUP			
SUA			
TFR	Аито	-	
ADIZ	Аито	-	
RESTRICTED	Аито	▼ 11	
MOA	Аито	-	
MODE C VEIL	Аито	.	
OTHER SUA	Аито	-	

2.5 WAYPOINTS

The Waypoint (WPT) Page provides airport and waypoint information.

Waypoints are predetermined geographical positions (internal database) or pilotentered positions, and are used for all phases of flight planning and navigation.

Wavpoints can be selected by entering the ICAO identifier, entering the name of the facility, or by entering the city name. As a waypoint identifier, facility name, or location is entered, the GPSMAP 695/696's Spell'N'Find[™] feature scrolls through the database, displaying those waypoints matching the characters which have been entered up to that point. A direct-to navigation leg to the selected waypoint can be initiated by pressing the Direct-to Key from the Waypoint Page.

The Waypoint Page allows the pilot to review airport information, runway information, frequencies, instrument procedures, AOPA information, and weather information. The pilot can manually enter the identifier or the GPSMAP 695/696 will choose the most appropriate identifier based on the current position and phase of flight.

Index

Waypoint Page (INFO Softkey Selected)

The following descriptions and abbreviations are used:

- Usage type: Public, Military, or Private
- Runway surface type: Hard, Turf, Sealed, Gravel, Dirt, Soft, Unknown, or Water
- Runway lighting type: No Lights, Part Time, Full Time, Unknown, or PCL Freg (for pilot-controlled lighting)
- COM Availability: TX (transmit only), RX (receive only), PT (part time), * (additional information available)

Selecting an airport for review by identifier, facility name, or location:

- From the Waypoint (WPT) Page, press the INFO Softkey. 1)
- 2) Press the FMS Joystick to activate the cursor.
- Turn the **FMS** Joystick clockwise to begin entering a waypoint identifier 3) (turning it counter-clockwise brings up the waypoint selection submenu press the CLR Key to remove it), or move the FMS Joystick to select the facility name, or city field.
- Press the **ENT** Key. 4)

If duplicate entries exist for the entered facility name or location, additional entries may be viewed by continuing to turn the **FMS** Joystick during the selection process. If duplicate entries exist for an identifier, a Duplicate Waypoints Window is displayed. Press the **ENT** Key to move the cursor to the Duplicate Waypoints Window.

Duplicate Waypoints Window

Waypoint Information Window-Duplicate Identifier

Selecting a runway:

- With the Waypoint (WPT) Page displayed, press the INFO Softkey. 1)
- Press the **FMS** Joystick to activate the cursor. 2)
- Turn the FMS Joystick clockwise to begin entering a waypoint identifier for 3) the desired runway (turning it counter-clockwise brings up the waypoint selection submenu - press the **CLR** Key to remove it), or move the **FMS** Joystick to select the facility name, or city field.
- Press the **ENT** Key. 4)
- Move the FMS Joystick to place the cursor in the 'Runways' Box, on the 5) runway designator.

RUNWAYS		
<15L-33R ►		
4180 x 75ft		
HARD SURFACE		
No Lights		
LEFT TRAFFIC	15L	
RIGHT TRAFFIC	33R	

Runways Box (Waypoint Page)

Turn the FMS Joystick to display the desired runway (if more than one) for 6) the selected airport.

Viewing additional information for a frequency:

The Frequencies Box uses the descriptions and abbreviations listed in the following table:

Communication Frequencies			Navigation Frequencies
Approach *	Control	Pre-Taxi	ILS
Arrival *	CTA *	Radar	LOC
ASOS	Departure *	Ramp	
ATIS	Gate	Terminal*	
AWOS	Ground	TMA *	
Center	Helicopter	Tower	
Class B *	Multicom	TRSA *	
Class C *	Other	Unicom	
Clearance			
* May include Additional Information			
AWOS Center Class B * Class C * Clearance	Ground Helicopter Multicom Other e Additional Ir	TMA * Tower TRSA * Unicom	

Frequency Abbreviations

- With the Waypoint (WPT) Page displayed, press the INFO Softkey. 1)
- Press the FMS Joystick to activate the cursor. 2)
- Move the FMS Joystick to place the cursor in the 'Frequencies' Box, on the 3) frequency denoted with an *.

FREQUENCIE	ES	
ATIS	RX	132.650 🛔
ASOS	RX	132.650
CLEARANCE		132.900
GROUND		121.700
TOWER		119.700
UNICOM		122.950
DEPARTURE	*	120.550

Additional Frequency Information (Waypoint Page)

- 4) Press the **ENT** Key to view the Additional Information Window.
- 5) To remove the window, press the **FMS** Joystick, **ENT** Key, or **CLR** Key.

NEAREST INFORMATION

The GPSMAP 695/696 provides a NRST Key which gives the pilot quick access to nearest airport, weather, VOR, NDB, intersection, user waypoint, city, ARTCC, FSS, and airspace information. If there are none available, "None Within 200 NM" is displayed.

Pressing the **ENT** Key displays the associated 'Information Page' for the highlighted selection, similar to the Waypoint Page. Pressing the ENT Key again returns to the Nearest Page.

Viewing nearest information:

- 1) Press the NRST Key.
- 2) Turn the FMS Joystick to select the desired Nearest Page (APT, WX, VOR, NDB, INT, USR, CTY, ATC, FSS, or ASPC. If none are not available, "None Within 200 NM" is displayed.
- Press the **NRST** Key again or press the **FMS** Joystick to highlight the first 3) selection in the list. Turn or move the FMS Joystick to highlight the desired nearest option.
- Press the **ENT** Key to display the associated 'Information Page'. From the 4) Airport Information Page and Weather Information Page, press the **INFO**, **CHART**, **AOPA**, or **WEATHER** Softkeys for additional information. From the User Waypoint Information Page, press the **DELETE**, or **EDIT** softkeys to make changes to the selected user waypoint.

Nearest Airports Page

GARMIN

Airport Information Page

NEAREST AIRPORT CRITERIA

From the Menu on the Nearest Airports Page the pilot can define the minimum runway length and surface type used when determining the 15 nearest airports to display on the Nearest Airports Page. A minimum runway length and/or surface type can be entered to prevent airports with small runways or runways that are not appropriately surfaced from being displayed. Default settings are 0 feet (or meters) for runway length and "Any" for runway surface type. Private airports and Heliports can also be included.

The Page Menu also allows the pilot to choose between displaying the facility names, city names, bearing, or direction arrows.

Setting nearest airport criteria:

- 1) With the Nearest Airports Page displayed, press the **MENU** Key.
- Turn or move the **FMS** Joystick to select 'Set Airport Criteria' from the Page 2) Menu.
- Press the ENT Key. The Airport Criteria Window is displayed. 3)
- 4) Move the **FMS** Joystick to select the desired criteria to be defined.
- 5) Turn the **FMS** Joystick to select the desired option.
- 6) Press the **ENT** Key.

Nearest Airports Page Menu

Airport Criteria Window

Restoring nearest airport criteria defaults:

- With the Nearest Airports Page displayed, press the **MENU** Key. 1)
- Turn or move the **FMS** Joystick to select 'Set Airport Criteria' from the Page 2) Menu.
- Press the **ENT** Key. The Airport Criteria Window is displayed. 3)
- Move the **FMS** Joystick to select the desired criteria to be restored. 4)
- 5) Press the **MENU** Key.
- With 'Restore Default' highlighted, press the ENT Key. 6)

WEATHER INFORMATION

Textual weather information can be viewed from the Waypoint Page or the Nearest WX Page. Refer to the Hazard Avoidance section for information on XM Weather.

Selecting airport weather information:

- 1) From the Waypoint Page, press the **WEATHER** Softkey.
- Press the FMS Joystick to activate the cursor. 2)
- 3) Turn the **FMS** Joystick clockwise to begin entering an airport identifier (turning it counter-clockwise brings up the waypoint selection submenu press the **CLR** Key to remove it).
- 4) Press the **ENT** Key.

Or:

- 1) Press the **NRST** Key.
- 2) Turn the **FMS** Joystick to select the Nearest Airport WX Page. If Nearest Airport Weather is not available, "None Within 200 NM" is displayed.
- Press the NRST Key again or press the FMS Joystick to highlight the first 3) airport in the nearest airport weather list. Turn or move the **FMS** Joystick to highlight the desired airport weather.
- Press the **ENT** Key to display the Weather Information Page. 4)
- 5) Turn the **FMS** Joystick to scroll up or down on the page.
- 6) To return to the Nearest Airport Weather Page, press the **FMS** Joystick, the ENT Key, or the CLR Key.

GPS Navigation

KSBA VFR	166%	8.4NM	132,650	KSBA 💠 PUBLIC AIRPORT
	100 11	Or Her	TOLIGOU	WEATHER INFORMATION
KIZA	268°H	11.8NM	118.075	SANTA BARBARA MUN
				SANTA BARBARA, CA ATIS 132,650 MHz
KLPC VLIFR	267°H	31.5NM	133.875	KSBA OBSERVATION AUG 3 12:53 PH CDT
30005KT 8SM BKN				WIND FROM 220° AT 6 KT
KSMX VFR	289 [°]	36.4NM	121,150	VISIBILITY 7 HI Sky Clear
25006KT 10SM CL				TEMPERATURE 66°F / DEMPOINT 55°F
KVBG VIFR	271%	37 7MM	133.125	ALTIMETER 29.88"
24003KT 5SM BR (
KOXR T MVFR	1119.	20.2	110.050	SANTA BARBARA MUN
KUAR MITR		30.3NM	110.000	Santa Barbara, Ca
				KSBA TERMINAL FORECAST ISSUED AUG 3 12:40 PH COT
In the second	1.2 1	1. 1. 1.	N Sale	
A REAL OF	1.120	1 C	12 1 1 1 1 1	FROM 1:00 PM CDT:
130	A State	Lapla V	a liter de	WIND FROM 170° AT 5 KT
	4 1 1 1 A 1 A 1 A 1 A 1 A 1 A 1 A 1 A 1			VISIBILITY HORE THAN 6 HI
	and a state of the second second			
Junit	1182	100	1 2 3 a	SCATTERED CLOUDS AT 3000 FT
A REAL	1.00	the second	1.4	CHANGING AT 400 PH CDT to:
KIZA	SE an	The second		
h O A	20 - 38 -	17		CHANGING AT 400 PM CDT TO: WIND FROM 220° AT 10 KT VISIBILITY HORE THAN 5 HI
LAKE CO		j.	R.	CHANGING AT 4:00 PM CDT TO: WIND FROM 220° AT 10 KT
h O A	52			Changeding at 400 PM CDT to: Wind From 220° at 10 kt Visibility Hore than 5 kt Broken clouds at 2500 Ft
GNO DATE C	52	100 A		CHANGING AT 400 PM CDT TO: WIND FROM 220" AT 10 KT VISTBILITY MORE THAN 5 HT BROKEN CLOUDS AT 2500 FT CHANGING AT 900 PM CDT TO:
GUO DALE C				CHANGENG AT 4000 PM CDT to: WIND FROM 220° AT 10 KT VISIBELTIV HORE THAN 5 HT BROMEN CLOUDES AT 2500 FT CHANGENG AT 2000 PM CDT to: WIND WARABLE AT 3 KT
LAKE CO	52		6 TATEARA	CHANGING AT 400 PM CDT To: WING FROM 220° AT 10 KT VISIBILITY MORE HAN 5 HT BROKEN CAUDE AT 2500 FT CHANGING AT 500 PM CDT To: WING WARTABLE AT 3 KT VISIBILITY MORE HAN 5 HT
GUO DATE C			6 TATEARA	CHANGING AT 400 PM CDT TO: WIND FROM 220° AT 10 KT VISTBILLITY HORE THAN 5 HT BROKEN CLOUDS AT 2500 FT CHANGING AT 300 PM CDT TO: WIND WARTABLE AT 3 KT VISTBILLITY HORE THAN 5 HT SCATTERED CLOUDS AT 2500 FT
GUO DALE C			AIBARBARA	CHANGENG AT 4200 PM CDT TO: WIND FROM 220" AT 10 KT VISIBELITY MORE THAN 6 MT BROKEN CLOUDS AT 2500 FT CHANGENG AT 900 PM CDT TO: WIND WARLABLE AT 3 KT VISIBELITY MORE THAN 6 MT SCATTERED CLOUDS AT 2500 FT CHANGENG AT 400 AM CDT TO:
GUO DALE C			a BARBARA	CHANGING AT 400 PM CDT To: WIND FROM 220° AT 10 KT VISIBILITY MORE THAN 5 HT BROKEN CLOUDS AT 2200 FT CHANGING AT 200 PM CDT TO: WIND WARTABLE AT 3 KT VISIBILITY MORE THAN 5 HT SCATTERED CLOUDS AT 2500 FT CHANGING AT 400 AM CDT TO: WIND FROM 100° AT 5 KT
GUO DALE C			TA BARBARA	CHANGENG AT 4200 PM CDT TO: WIND FROM 220" AT 10 KT VISIBELITY MORE THAN 6 MT BROKEN CLOUDS AT 2500 FT CHANGENG AT 900 PM CDT TO: WIND WARLABLE AT 3 KT VISIBELITY MORE THAN 6 MT SCATTERED CLOUDS AT 2500 FT CHANGENG AT 400 AM CDT TO:

Nearest Airport Weather Page

Weather Information Page

INTERSECTIONS

Intersections can be viewed from the Waypoint Page or the Nearest Intersections Page. In addition to displaying a map of the currently selected intersection and surrounding area, the Intersection Information Page displays the region, bearing, distance, latitude, and longitude.

Select an intersection:

- From the Waypoint Page, press the INFO Softkey. 1)
- Press the FMS Joystick to activate the cursor. 2)
- 3) Turn the FMS Joystick clockwise to begin entering an intersection identifier (turning it counter-clockwise brings up the waypoint selection submenu press the CLR Key to remove it), or move the FMS Joystick to select the facility name, or city field.
- Press the **ENT** Key. 4)
 - Or:

60

- 1) Press the **NRST** Key.
- 2) Turn the **FMS** Joystick to select the Nearest Intersections Page.
- 3) Press the FMS Joystick to activate the cursor.
- 4) Turn or move the **FMS** Joystick to highlight the desired intersection.
- Press the **ENT** Key to display the Intersection Information Page. 5)

NDBs

NDBs can be viewed from the Waypoint Page or the Nearest NDBs Page. In addition to displaying a map of the currently selected NDB and surrounding area, the page displays the region, bearing, distance, latitude, longitude and frequency.

The Nearest NDB Page can be used to quickly find a NDB close to the flight path. The list only includes NDBs that are within 200nm. If there are no NDBs in the list, text indicating that there are no nearest NDBs is displayed. If there are no nearest NDBs in the list, the information and frequency fields are dashed.

Select an NDB:

- From the Waypoint Page, press the **INFO** Softkey if necessary. 1)
- Press the FMS Joystick to activate the cursor. 2)
- Turn the **FMS** Joystick clockwise to begin entering the identifier (turning 3) it counter-clockwise brings up the waypoint selection submenu - press the CLR Key to remove it), or move the FMS Joystick to select the facility name, or city field.
- Press the ENT Key. 4)

Or:

- Press the **NRST** Key. 1)
- 2) Turn the **FMS** Joystick to select the Nearest NDBs Page.
- Press the FMS Joystick to activate the cursor. 3)
- Turn the **FMS** Joystick to highlight the desired NDB. 4)
- Press the **ENT** Key to display the NDB Information Page. 5)

GPS Navigation

VORS

VORs can be viewed from the Waypoint Page or the Nearest NDBs Page. In addition to displaying a map of the currently selected VOR and surrounding area, the page displays the region, city, state, bearing, distance, latitude, longitude, frequency and class (High, Low, or Terminal VOR).

The Nearest VOR Page can be used to quickly find a VOR close to the flight path. The list only includes VORs that are within 200nm. If there are no VORs in the list, text indicating that there are no nearest VORs is displayed. If there are no nearest VORs in the list, the information and frequency fields are dashed.

Localizer information cannot be viewed on the VOR Information Page. If a VOR station is combined with a TACAN station it is listed as a VORTAC on the VOR Information Page and if it includes only DME, it's displayed as VOR-DME.

Select an VOR:

- From the Waypoint Page, press the INFO Softkey. 1)
- 2) Press the FMS Joystick to activate the cursor.
- 3) Turn the **FMS** Joystick clockwise to begin entering identifier (turning it counter-clockwise brings up the waypoint selection submenu - press the CLR Key to remove it), or move the FMS Joystick to select the facility name, or city field.
- Press the ENT Key. 4)

Or[.]

- Press the **NRST** Key. 1)
- Turn the **FMS** Joystick to select the Nearest VOR Page. 2)
- 3) Press the FMS Joystick to activate the cursor.
- Turn the **FMS** Joystick to highlight the desired VOR. 4)
- 5) Press the **ENT** Key to display the VOR Information Page.

GARMIN

USER WAYPOINTS

The GPSMAP 695/696 can create and store up to 3,000 user-defined waypoints. Once a waypoint has been created, it can be renamed, deleted, or moved.

Creating user waypoints:

1) To create a user waypoint at the current location, using the Map Pointer, or from the Main Menu:

a) To create a user waypoint at the current location, press and hold the ENT Key from any page. The 'Mark a New User Waypoint? window appears.

b) The 'Mark a New User Waypoint? window appears.

Or:

a) Press the **MENU** Key twice to access the Main Menu.

b) Move the **FMS** Joystick to highlight 'User Waypoints' and press the **ENT** Key.

Main Menu (User Waypoints Selected)

c) Enter a user waypoint name (up to 10 characters).

d) Press the **NEW** Softkey. The message "Create a New User Waypoint?" is displayed. The current aircraft position is the default location of the new waypoint ..

Or[.]

a) From a map page, press the **FMS** Joystick to activate the Map Pointer (on the WX Page, press the **PAN MAP** Softkey).

b) Find an empty area without any map features and press the **ENT** Key. The message "Create a New User Waypoint?" is displayed.

Or:

Indey

a) From a map page, press the **FMS** Joystick to activate the Map Pointer (on the WX Page, press the **PAN MAP** Softkey).

b) Select a map feature using the Map Pointer and press the **MENU** Key.

c) With 'Create User Waypoint' highlighted, press the ENT Key. The message "Create a New User Waypoint?" is displayed.

- 2) With 'Yes' highlighted, press the **ENT** Key. The New Waypoint Window is displayed.
- 3) Move the **FMS** Joystick to the User Waypoint Name Field and enter the waypoint name, if desired.
- 4) If desired, select the waypoint symbol:
 - a) Move the FMS Joystick to highlight the Symbol.
 - **b)** Turn the **FMS** Joystick to access the 'Select Symbol' Menu.

c) Turn or move the FMS Joystick to highlight the desired symbol from the menu, and press the ENT Key.

Symbol Field (Selected) User Waypoint Name Field

New Waypoint Window (Symbol Selected)

If desired, press the **POSITION** Softkey and enter the latitude, longitude, 5) name, or altitude for the waypoint or press the REF WPTS Softkey to enter a bearing and distance from another waypoint or the bearing from two other waypoints to define the new waypoint location.

GPS Navigation

N CEN USA

New Waypoint Window (POSITION Softkey Selected)

New Waypoint Window (REF WPTS Softkey Selected)

With 'Done' highlighted, press the **ENT** Key. 6)

Selecting and viewing nearest user waypoints:

- Press the **NRST** Key. 1)
- Turn the **FMS** Joystick to select the Nearest USR Page. 2)
- 3) Press the FMS Joystick to activate the cursor.
- Turn the **FMS** Joystick to highlight the desired user waypoint. 4)
- 5) Press the **ENT** Key to display the User Waypoint Information Window.

Editing or renaming a user waypoint:

- Press the **MENU** Key twice to access the Main Menu. 1)
- 2) Move the FMS Joystick to highlight 'User Waypoints' and press the ENT Key.
- Move the FMS Joystick to highlight the appropriate waypoint and press the 3) **EDIT** Softkey. The Edit Waypoint Window is displayed.
- Move the cursor to the desired field(s) and make any necessary changes (to 4) edit the Reference Waypoints, press the **REF WPTS** Softkey).
- With 'Done' highlighted, press the ENT Key. 5)

Deleting user waypoints:

- 1) Press the **MENU** Key twice to access the Main Menu.
- Turn or Move the **FMS** Joystick to highlight 'User Waypoints' and press the 2) **ENT** Key. If deleting all user waypoints, go to Step 4.
- Highlight a User Waypoint in the User Waypoint List, or enter a waypoint in 3) the User Waypoint field.
- Press the **MENU** Key. 4)

User Waypoints Page Menu

- Select 'Delete Waypoint' or 'Delete All'. 5)
- Press the **ENT** Key. 'No' is highlighted in the confirmation window. 6)
- With 'Yes' highlighted in the confirmation window, press the ENT Key. 7)

Or:

- Press the **MENU** Key twice to access the Main Menu. 1)
- 2) Turn or Move the **FMS** Joystick to highlight 'User Waypoints' and press the ENT Key.
- Highlight a User Waypoint in the User Waypoint List, or enter a waypoint in 3) the User Waypoint field.
- Press the **ENT** Key. 4)
- Press the **DELETE** Softkey. 'No' is highlighted in the confirmation window. 5)
- Highlight 'Yes' and press the ENT Key. 6)

User Waypoints can also be deleted by 'Symbol' or 'Distance' from the User Waypoints Page Menu.

Index

GARMIN

2.6 AIRSPACE

The GPSMAP 695/696 can display the following types of airspaces: Class B/ TMA, Class C/TCA, Class D, Restricted, MOA (Military), Other Airspace, Air Defense Identification Zone (ADIZ), and Temporary Flight Restriction (TFR).

The Nearest Airspace Page and Airspace Alerts provide information about airspaces and the location of the aircraft in relationship to them. The Nearest Airspace Page can be used to quickly find airspaces close to the flight path.

The Nearest Airspace Page displays the class of airspace, controlling agency, vertical boundaries, and status.

Selecting and viewing nearest airspaces:

- 1) Press the **NRST** Key.
- 2) Turn the **FMS** Joystick to select the Nearest Airspace Page.
- 3) Press the **FMS** Joystick to highlight the nearest airspace. Turn or move the FMS Joystick to highlight the desired airspace.
- Press the **ENT** Key to display the Airspace Information Page. 4)
- Press the **FREQS** Softkey (if available) to display frequency and additional 5) airport information similar to the Waypoint Information Page.

GPS Navigation

Overview

NEAREST

Index

Nearest Airspace Page

APT WX VOR NDB INT USR CTY ATC FSS

Airspace Information Page

KSDM MMTJ

AIRSPACE ALERT MESSAGES

When an airspace alert appears, press the **NRST** Key to automatically show nearby airspace information on the Nearest Airspace Page. This information includes name, time to entry (if applicable), and status.

ASPI

There are four types of status information:

- Ahead—Projected to enter the airspace within the next 10 minutes or less
- Near—Within two nautical miles of an airspace but not projected to enter it.
- Near & Ahead—Project to enter the airspace within two nautical miles.
- Inside Airspace—Within the boundaries of the airspace.

SMART AIRSPACE

Smart Airspace shows airspace at and immediately surrounding the aircraft's current altitude in bold. Airspaces at all other altitudes are de-emphasized.

Smart Airspace

2.7 DIRECT-TO NAVIGATION

The Direct-to method of navigation, initiated by pressing the Direct to Key is guicker to use than a flight plan when the desire is to navigate to a single point such as a nearby airport.

Once a direct-to is activated, the GPSMAP 695/696 establishes a point-to-point course line from the present position to the selected direct-to destination. Course guidance is provided until the direct-to is replaced with a new direct-to or flight plan, or cancelled.

Entering a waypoint identifier, facility name, or city as a direct-to destination:

- Press Direct-to Key. The Direct-to Window is displayed (with the active 1) flight plan waypoint as the default selection or a blank waypoint field if no flight plan is active).
- 2) Turn the **FMS** Joystick clockwise to begin entering a waypoint identifier (turning it counter-clockwise brings up the waypoint selection submenu press the CLR Key to remove it), press the RECENT Softkey to display a list of recent waypoints, or move the **FMS** Joystick to select the facility name, or city field.
- Press the ENT Kev. 3)
- 4) With 'Activate' highlighted, press the **ENT** Key.

Direct-to Window

Selecting RECENT WPTS, NRST APTS, or FPL WPTS as a direct-to destination:

- 1) Press the Direct-to Key. The Direct-to Window is displayed (with the active flight plan destination as the default selection or a blank destination if no flight plan is active).
- Press the **RECENT** Softkey to display a list of recent waypoints (RECENT 2) WPTS) only or turn the FMS Joystick counter-clockwise to display a list of recent waypoints (RECENT WPTS), nearest airports (NRST APTS), and flight plan waypoints (FPL WPTS).
- Move the **FMS** Joystick to select the desired waypoint. 3)
- 4) Press the **ENT** Key.
- With 'Activate' highlighted, press the ENT Key. 5)

Flight Plan Waypoints (Direct-to Window)

Selecting a nearby airport as a direct-to destination:

- Press the **NRST** Key. 1)
- 2) Select the desired airport (the nearest one is already selected).
- 3) Press the **Direct-to** Key.
- 4) Press the **ENT** Key.
- With 'Activate' highlighted, press the ENT Key. 5)

Direct-to destinations may also be selected by using the pointer on the navigation map pages. If no airport, NAVAID, or user waypoint exists at the desired location, a temporary waypoint named 'MAP POINTER' is automatically created at the location of the map arrow.

Selecting a waypoint as a direct-to destination using the pointer:

- From a navigation map page, press the **FMS** Joystick to display the pointer. 1)
- 2) Move the **FMS** Joystick to place the pointer at the desired destination location.
- If the pointer is placed on an existing airport, NAVAID, or user waypoint, the 3) waypoint name is highlighted.
- Press the **Direct-to** Key to display the Direct-to Window with the selected 4) point entered as the direct-to destination.

GPS Navigation

- Press the ENT Key. 5)
- 6) With 'Activate' highlighted, press the ENT Key.

Cancelling a direct-to:

- 1) Press the **Direct-to** Key to display the Direct-to Window.
- 2) Move the FMS Joystick to highlight 'Stop Navigation' or 'Resume Flight Plan' if a flight plan was active.
- Press the ENT Key. If a flight plan is still active, the GPSMAP 695/696 3) resumes navigating the flight plan along the closest leg.

SECTION 3 FLIGHT PLANNING

3.1 INTRODUCTION

GARMIN

Flight planning on the GPSMAP 695/696 consists of building a flight plan by entering waypoints one at a time, adding waypoints along airways, and inserting approaches as needed. The flight plan is displayed on maps using different line widths, colors, and types, based on the type of leg and the segment of the flight plan currently being flown.

Up to 50 flight plans with up to 300 waypoints each can be created and stored in memory. One flight plan can be activated at a time and becomes the active flight plan. The active flight plan is erased when the destination is reached and the system is turned off. When storing flight plans with an approach, the GPSMAP 695/696 uses the waypoint information from the current database to define the waypoints. If the database is changed or updated, the GPSMAP 695/696 automatically updates the information if the procedure has not been modified. If an approach is no longer available, the procedure is deleted from the affected stored flight plan(s), and an alert is displayed.

Whenever an approach is loaded into the active flight plan it replaces the destination airport with a sequence of waypoints for the selected approach. The airport must have a published instrument approach and only the final course segment (usually from final approach fix to missed approach point) of the published approach is available in the GPSMAP 695/696.

DATA FIELDS

By default, the Data Fields on the Active and Saved Flight Plan Pages are set to display Leg Desired Track (DTK), Leg Distance (DIS), and Leg Estimated Time En Route (ETE). The first two Data Fields can be changed using the Page Menu. The last Data Field can be changed using the **FMS** Joystick.

Changing the information shown in the data fields:

From the Active Flight Plan Page or the Saved Flight Plan Page, move the **FMS** Joystick (right or left) to quickly change the third data field.

Index

Flight Planning

- **GARMIN**
- From the Active Flight Plan Page or the Saved Flight Plan Page, press the 1) MENU Key.
- Turn or move the **FMS** Joystick to highlight 'Change Data Fields' and press 2) the **ENT** Key. The cursor is displayed on the first Data Field.
- If desired, move the **FMS** Joystick to highlight the second Data Field. 3)
- 4) Turn the **FMS** Joystick to access the list of available Data Fields.
- 5) Turn or Move the **FMS** Joystick to highlight the desired option from the list and press the ENT Key.

Data Field Selection (Active Flight Plan Page

3.2 FLIGHT PLAN CREATION

The active flight plan is listed on the Active Flight Plan Page. It is the flight plan to which the GPSMAP 695/696 is currently providing guidance, and is shown on the navigation maps. Stored flight plans are listed on the Flight Plan List Page, and are available for activation (becomes the active flight plan).

The Data Fields in the third column of the Active and Saved Flight Plan Pages can be scrolled through by moving the **FMS** Joystick left or right. All other Data Fields can be changed through the 'Change Data Fields' option of the Page Menu.

GARMIN

Flight Planning

Active Flight Plan Page

Creating an active flight plan:

- 1) Press the **FPL** Key.
- Press the FMS Joystick to activate the cursor. 2)
- 3) Turn the FMS Joystick to display the Insert Waypoint Window. (Turning it clockwise displays a blank Insert Waypoint Window, turning it counterclockwise displays a list of recent waypoints (RECENT WPTS), nearest airports (NRST APTS), or flight plan waypoints (FPL WPTS)

Insert Waypoint Window

- Enter the identifier, facility, or city name of the departure waypoint or select 4) a waypoint from the submenu of waypoints and press the **ENT** Key. The active flight plan is modified as each waypoint is entered.
- Repeat step numbers 3 and 4 to enter each additional flight plan waypoint. 5)
- When all waypoints have been entered, press the FMS Joystick to remove 6) the cursor.

Creating a stored flight plan:

- 1) Press the FPL Key.
- 2) Turn the **FMS** Joystick to display the Flight Plan List Page.
- Select the **NEW** Softkey; or press the **MENU** Key, highlight 'New Flight 3) Plan', and press the ENT Key to display a blank flight plan for the first empty storage location.
- Turn the **FMS** Joystick to display the Insert Waypoint Window (Turning it 4) clockwise displays a blank Insert Waypoint Window, turning it counterclockwise displays the a list of recent waypoints (RECENT WPTS), nearest airports (NRST APTS), or flight plan waypoints (FPL WPTS).
- Enter the identifier, facility, or city name of the departure waypoint or select 5) a waypoint from the submenu of waypoints and press the ENT Key.
- Repeat steps 4 and 5 to enter each additional flight plan waypoint. 6)
- 7) When all waypoints have been entered, press the **FMS** Joystick to return to the Flight Plan List Page. The new flight plan is now in the list.

Overview

Appendices

ADDING WAYPOINTS TO AN EXISTING FLIGHT PLAN

Waypoints can be added to the active flight plan or any stored flight plan. Choose the flight plan, select the desired point of insertion, enter the waypoint, and it is added in front of the selected waypoint. Flight plans are limited to 300 waypoints (including approach waypoints).

Adding a waypoint to a stored flight plan:

- On the Flight Plan List Page, press the **FMS** Joystick to activate the cursor. 1)
- 2) Turn or move the **FMS** Joystick to highlight the desired flight plan.
- 3) Press the **ENT** Key.

GARMIN

- 4) Move the **FMS** Joystick select the point in the flight plan to add the new waypoint. The new waypoint is placed directly in front of the highlighted waypoint.
- Turn the **FMS** Joystick to display the Insert Waypoint Window (Turning it 5) clockwise displays a blank Insert Waypoint Window, turning it counterclockwise displays the a list of recent waypoints (RECENT WPTS), nearest airports (NRST APTS), or flight plan waypoints (FPL WPTS).
- Enter the identifier, facility, or city name of the departure waypoint or select 6) a waypoint from the submenu of waypoints.
- 7) Press the **ENT** Key.

Adding a waypoint to the active flight plan:

- 1) Press the **FPL** Key.
- Press the FMS Joystick to activate the cursor. 2)
- 3) Using the **FMS** Joystick select the point in the flight plan before which to add the new waypoint. The new waypoint is placed directly in front of the highlighted waypoint.
- Turn the **FMS** Joystick to display the Insert Waypoint Window (Turning it 4) clockwise displays a blank Insert Waypoint Window, turning it counterclockwise displays the a list of recent waypoints (RECENT WPTS), nearest airports (NRST APTS), or flight plan waypoints (FPL WPTS).
- Enter the identifier, facility, or city name of the departure waypoint or select 5) a waypoint from the submenu of waypoints and press the ENT Key. The active flight plan is modified as each waypoint is entered.

Loading an approach procedure into a stored flight plan:

An Approach Procedure can be loaded at any airport that has an approach available. Only one approach can be loaded at a time in a flight plan. The route for a selected approach is defined by designating transition waypoints.

- Press the **FPL** Key. 1)
- 2) Turn the **FMS** Joystick to select the Flight Plan List Page.
- Press the FMS Joystick to activate the cursor. 3)
- 4) Turn or move the **FMS** Joystick to highlight the desired flight plan and press the ENT Key.
- Press the **SEL APPR** Softkey. 5)
- Turn the **FMS** Joystick to display a drop down list of available approaches. 6)
- 7) Turn or move the **FMS** Joystick to highlight the desired approach and press the ENT Key.
- With 'Load Approach' highlighted, press the ENT Key. 8)

3.3 FLIGHT PLAN STORAGE

The GPSMAP 695/696 can store up to 50 flight plans. The active flight plan is erased when another flight plan is activated. Details about each stored flight plan can be viewed on the Flight Plan List Page

Viewing information about a stored flight plan:

- 1) Press the FPL Key.
- 2) Turn the **FMS** Joystick to display the Flight Plan List Page.
- Press the FMS Joystick to activate the cursor and turn or move the FMS 3) Joystick to highlight the desired flight plan.
- Press the **ENT** Key. The Saved Flight Plan Page is displayed showing 4) departure, destination, total distance, and enroute safe altitude information for the selected Flight Plan.
- Press the **FMS** Joystick or **DONE** Softkey to exit the Saved Flight Plan Page. 5)

Flight Planning

FLIGHT PLAN LIST	SAVED FLIGHT PLAN
DISTANCE ESA	KMYF-KSDM
KMYF-KSDM 24wr 9900FT KRNM-KOJC 1166mr 17200FT NM FT	PLAN SPEED 120k1 FUEL FLOW 8.0/₩ DTK DIS 4 ETE ► KMYF9
	♦ KSEE 073% 8.5м 04:14 ♦ KSDM 168% 15.2м 07:зв –––––
	TOTAL 23.7mm 11:50
	KSAN SAN DEED SHERE WALLEY
IN USE 2 AVAILABLE 48	KNRS KSDH
FLIGHT PLAN LIST ACTV LIST VNAV	
ACTIVATE NEW EXIT	USE MAP SEL APPR ACTIVATE DONE

Flight Plan List Page

Saved Flight Plan Page

Storing an active flight plan from the Active Flight Plan Page:

- 1) Press the **FPL** Key.
- 2) Turn the **FMS** Joystick to select the Active Flight Plan Page.
- 3) Press the **MENU** Key. The Active Flight Plan Page Menu is displayed.
- 4) Turn or move the FMS Joystick to Highlight 'Save Flight Plan'.
- 5) Press the ENT Key.
- **6)** With 'Yes' highlighted, press the **ENT** Key. A copy of the flight plan is stored in the next available position in the flight plan list on the Flight Plan List Page.

3.4 FLIGHT PLAN ACTIVATION

Activating a stored flight plan erases the active flight plan and replaces it with a copy of the flight plan being activated. Inverting a stored flight plan reverses the waypoint order and activates it.

Activating a stored flight plan:

- Press the **FPL** Key and turn the **FMS** Joystick to display the Flight Plan List 1) Page.
- Press the FMS Joystick to activate the cursor, and turn or move the FMS 2) Joystick to highlight the desired flight plan.
- Select the ACTIVATE Softkey; or press the MENU Key, highlight 'Activate 3) Flight Plan', and press the **ENT** Key.
- 4) With 'Yes' highlighted, select the ENT Key. To cancel the request, press the CLR Key, the FMS Joystick, or highlight 'No' and press the ENT Key.

Activating a Flight Plan Leg:

- 1) Press the **FPL** Key.
- 2) Turn the **FMS** Joystick to display the Active Flight Plan Page.
- Press the FMS Joystick to activate the cursor and move the FMS Joystick to 3) highlight the waypoint leg to be activated.
- Press the Direct-to Key twice. The "Activate Leg XXXXX XXXXX?" 4) window is displayed.

Activate Leg Window

With 'Yes' highlighted, press the ENT Key. To cancel the request, press the 5) **CLR** Key, the **FMS** Joystick, or highlight 'No' and press the **ENT** Key.

3.5 FLIGHT PLAN EDITING

EDITING SPEED AND FUEL FLOW

Adjusting the Active Flight Plan fuel flow:

- Press the **MENU** Key twice to open the Main Menu. 1)
- Turn or move the **FMS** Joystick to highlight 'Aircraft Profile', and press the 2) ENT Key.

AIRCRAF	T PROFILE
CURRENT AIRCRAFT	
N1234A	>
PERFORMANCE INFORMATIO	NC
CRUISE SPEED	120 кт
MAXIMUM SPEED	150kt
FUEL FLOW	8.0/hr
MAP SYMBOL	
∢ Jet	▶
X	

Aircraft Profile Page

- Select the desired aircraft or create a new one. 3)
- Move the FMS Joystick to the 'Fuel Flow' field, turn the FMS Joystick to 4) enter the appropriate fuel flow, and press the ENT Key. Or:
- Press the **FPL** Key and turn the **FMS** Joystick to display the Active Flight 1) Plan Page.
- Press the FMS Joystick to activate the cursor, and move the FMS Joystick to 2) highlight the 'Fuel Flow' field.
- Using the FMS Joystick, enter the desired fuel flow, and press the ENT Key. 3)

Fuel Flow Field —					
ACTIVE FLICH	t plan				
FUEL FLOW	8.0/hr	DTK	FUEL	ETE	
		°M		:	
🕨 🔶 KOJC		179 ⁰м	0.7	05:os	
🔶 🔶 KLXT		065 °м	1.5	11:03	
	TOTAL		0.7	05:09	J

Fuel Flow (Active Flight Plan Page)

Adjusting the Saved Flight Plan speed and fuel flow:

- Press the FPL Key and turn the FMS Joystick to display the Flight Plan List 1) Page.
- Press the FMS Joystick to activate the cursor, and turn or move the FMS 2) Joystick to highlight the desired flight plan, and press the **ENT** Key. The Saved Flight Plan Page is displayed.
- Move the FMS Joystick to the 'Plan Speed' field. 3)
- Using the FMS Joystick, enter the desired speed, and press the ENT Key. 4)
- 5) Repeat Steps 3 and 4 for 'Fuel Flow', and press the **DONE** Softkey.

Fuel Flow Field		Plan	Speed Field	1
SAVED FLIG	c /	/		
FUEL FLOW	120kt 8.0/hr	DTK	DIS	ESA
)	°́м	NM_	FT
🔰 🔶 KOJI	0	079 °M	7.2 _{NM}	3700ft
	TOTAL		7.2 _{NM}	<u>3700ft</u>

Plan Speed and Fuel Flow (Saved Flight Plan Page)

COPYING FLIGHT PLANS

The GPSMAP 695/696 allows copying a flight plan into a new flight plan memory slot, allowing editing, etc., without affecting the original flight plan. This can be used to duplicate an existing stored flight plan for use in creating a modified version of the original stored flight plan.

Copying a stored flight plan:

- Press the FPL Key and turn the FMS Joystick to display the Flight Plan List 1) Page.
- Press the FMS Joystick to activate the cursor, and turn or move the FMS 2) Joystick to highlight the desired flight plan.
- Press the **MENU** Key, using the **FMS** Joystick highlight 'Copy Flight Plan', 3) and press the **ENT** Key.

DELETING FLIGHT PLANS

Individual or all stored flight plans can be deleted from the GPSMAP 695/696 memory.

Deleting a stored flight plan:

- 1) Press the **FPL** Key and turn the **FMS** Joystick to display the Flight Plan List Page.
- 2) Press the FMS Joystick to activate the cursor, and turn or move the FMS Joystick to highlight the desired flight plan.
- Press the **CLR** Key; or press the **MENU** Key, highlight 'Delete Flight Plan', 3) and press the ENT Key.
- With 'Yes' highlighted, press the **ENT** Key to delete the flight plan. To 4) cancel the request, press the CLR Key, the FMS Joystick, or highlight 'No' and press the ENT Key.

Deleting all stored flight plans:

- Press the FPL Key and turn the FMS Joystick to display the Flight Plan List 1) Page.
- Press the **MENU** Key, highlight 'Delete All', and press the **ENT** Key. 2)
- 3) With 'Yes' highlighted, press the ENT Key to delete all saved flight plans. To cancel the request, press the **CLR** Key, the **FMS** Joystick, or highlight 'No' and press the ENT Key.

Index

Appendices Additional Features Hazard Avoidance Flight Planning GPS Navigation

NOTE: The changes made to the active flight plan affect navigation as soon as they are entered. Editing the active flight plan does not affect any saved flight plans. Waypoints in the final approach segment (such as the FAF or MAP) can not be deleted individually.

Deleting the Active Flight Plan:

- Press the **FPL** Key to display the Active Flight Plan Page. 1)
- 2) Press the **MENU** Key
- With 'Stop Navigation' highlighted, press the ENT Key. 3)

STOP NAVIGATION
EDIT ON MAP
ADD WAYPOINT Invert Flight Plan
SELECT APPROACH
SAVE FLIGHT PLAN
CHANGE DATA FIELDS
MENU FOR MAIN MENU

Active Flight Plan Page Menu

Deleting an individual waypoint from the active flight plan:

- Press the **FPL** Key to display the Active Flight Plan Page. 1)
- Press the FMS Joystick to activate the cursor and turn or move the FMS 2) Joystick to highlight the waypoint to be deleted.
- Press the **CLR** Key. The 'Remove XXXXX From Flight Plan?' window is 3) displayed.

Remove Waypoint Window

With 'Yes' highlighted, press the ENT Key. To cancel the request, press the 4) **CLR** Key, the **FMS** Joystick, or highlight 'No' and press the **ENT** Key.

Deleting an individual waypoint from a saved flight plan:

- 1) Press the **FPL** Key.
- Turn the **FMS** Joystick to display the Flight Plan List Page if necessary. 2)
- Press the FMS Joystick to activate the cursor and turn or move the FMS 3) Joystick to highlight the flight plan to be edited and press the **ENT** Key.
- Move the **FMS** Joystick to highlight the waypoint to be deleted. 4)
- Press the CLR Key. The 'Remove XXXXX From Flight Plan?' window is 5) displayed.
- With 'Yes' highlighted, press the ENT Key. To cancel the request, press the 6) **CLR** Key, the **FMS** Joystick, or highlight 'No' and press the **ENT** Key.

INVERTING A FLIGHT PLAN

Any flight plan may be inverted (reversed) for navigation back to the original departure point.

Inverting the active flight plan:

- Press the **FPL** Key to display the Active Flight Plan Page. 1)
- Press the MENU Key, turn or move the FMS Joystick to highlight 'Invert 2) Flight Plan', and press the ENT Key. An "Invert the Active Flight Plan?" confirmation window is displayed.
- With 'Yes' highlighted, press the ENT Key to invert the active flight plan. To 3) cancel, press the CLR Key, the FMS Joystick, or highlight 'No' and press the ENT Key.

Inverting a saved flight plan:

- Press the FPL Key and turn the FMS Joystick to display the Flight Plan List 1) Page.
- Press the FMS Joystick to activate the cursor. 2)
- 3) Move the **FMS** Joystick to highlight the desired flight plan, and press the **ENT** Key. The Saved Flight Plan Page is displayed.
- 4) Press the **MENU** Key, highlight 'Invert Flight Plan?', and press the **ENT** Key.
- With 'Yes' highlighted, press the **ENT** Key. To cancel the request, press the 5) CLR Key, the FMS Joystick, or highlight 'No' and press the ENT Key.

GARMIN

3.5 APPROACHES

WARNING: The GPSMAP 695/696 is not designed to be independently used for flight into instrument meteorological conditions (IMC) or other conditions in which aircraft control is based solely upon flight instruments. The approaches provided are for monitoring purposes only. Only the final course segment (final approach fix (FAF) to missed approach point (MAP)) of the published approach is available for monitoring.

An approach can be loaded at any airport that has one available, and provides guidance for non-precision and precision approaches to airports with published instrument approach procedures. Only one approach can be loaded at a time in a flight plan. If an approach is loaded when another approach is already in the active flight plan, the new approach replaces the previous approach. Only the final course segment (Final Approach Fix (FAF) to Missed Approach Point (MAP)) of the published approach is available for monitoring.

Whenever an approach is selected, the choice to either "Load Approach" or "Activate Approach" is given. "Load Approach" adds the approach to the end of the flight plan without immediately using it for navigation guidance. This allows continued navigation via the intermediate waypoints in the original flight plan, but keeps the procedure available on the Active Flight Plan Page for guick activation when needed. "Activate Approach" also adds the procedure to the end of the flight plan but immediately begins to provide guidance to the first waypoint in the approach.

SELECT	Approach
AIRPORT	
KRNM 🔶 Public	AIRPORT
APPROACH	
RNAV 09	
RNAV 09 VOR/DME-A NOCO RW09	KLCO RVOS
Load Approach	ACTIVATE APPROACH

Select Approach Window

SELECTING AN APPROACH

When selecting an approach, it replaces the destination airport with the sequence of wavpoints for the selected approach. Keep in mind that the airport must have a published approach (GPS, RNAV, VOR, NDB, localizer, or ILS) and only the final course segment (final approach fix to missed approach point) of the published approach is available in the GPSMAP 695/696.

An approach can be selected from the Direct-to Window, Waypoint (WPT) Page, Active Flight Plan Page, and the Saved Flight Plan Page.

Loading an approach from the active or saved flight plan page:

- Press the **FPL** Key. 1)
- 2) Turn the FMS Joystick to display the Active Flight Plan Page or Saved Flight Plan Page.
- 3) Press the **SEL APPR** Softkey; or press the **MENU** Key, highlight 'Select Approach' by turning or moving the **FMS** Joystick, and press the **ENT** Key. The Select Approach Window is displayed.
- Turn the **FMS** Joystick to access a list of available approaches. Turn or 4) move FMS Joystick to highlight the desired approach and press the ENT Key.
- 5) With 'Load Approach' highlighted, press the **ENT** Key. To cancel the request, press the CLR Key or the FMS Joystick.

Viewing a chart for the selected approach:

1) With an approach selected in the Select Approach Window, press the **MENU** Key. The Show Chart Menu is displayed.

Select Approach Menu

- Press the **ENT** Key. A chart displaying the selected approach is displayed. 2)
- 3) Press the **EXIT** Softkey to return to the Select Approach Window.

Overview

GPS Navigation

Activating an approach on the Active Flight Plan Page:

1) Press the **FPL** Key.

GARMIN

- Turn the **FMS** Joystick to display the Active Flight Plan Page (if necessary). 2)
- 3) Press the SEL APPR Softkey; or press the MENU Key, highlight 'Select Approach' by turning or moving the **FMS** Joystick, and press the **ENT** Key. The Select Approach Window is displayed.
- Turn the **FMS** Joystick to access a list of available approaches. Turn or 4) move FMS Joystick to highlight the desired approach and press the ENT Key.
- With 'Activate Approach' highlighted, press the ENT Key. To cancel the 5) request, press the **CLR** Key or the **FMS** Joystick.

Or:

- With an approach loaded on the Active Flight Plan Page, press the **MENU** 1) Key.
- Turn or move the **FMS** Joystick to highlight 'Activate Approach', and press 2) the **ENT** Key.

Active Flight Plan Page Menu

Or:

- With an approach loaded on the Active Flight Plan Page, press the **FMS** 1) Joystick to activate the cursor.
- 2) Move the **FMS** Joystick to highlight the approach, and press the **ENT** Key. "Activate XXXXX Approach?" window is displayed.
- With 'Yes' highlighted, press the ENT Key. 3)

Loading/Activating an approach from the Direct-to Window or Waypoint Page:

- 1) Press the **Direct-to** Key or select the Waypoint Page.
- 2) Press the MENU Key.
- 3) Turn or move the **FMS** Joystick to highlight 'Select Approach', and press the ENT Key. If an approach is not already loaded or activated, the cursor is displayed in the Approach Field. If an approach is already loaded or activated, 'Activate' is highlighted.
- With 'Activate' highlighted press the **ENT** Key, or select an approach, 4) highlight 'Load Approach' or 'Activate Approach', and press the ENT Key.

Removing an approach:

- Press the **FPL** Key. 1)
- 2) Turn the **FMS** Joystick to display the Active Flight Plan Page or Saved Flight Plan Page.
- Press the **RMV APPR** Softkey; or press the **MENU** Key, highlight 'Remove 3) Approach' by turning or moving the **FMS** Joystick, and press the **ENT** Key.

ACTIVATING VECTORS-TO-FINAL

After an approach has been activated, the **VECTORS** Softkey is used when being vectored to the final approach course by Air Traffic Control (ATC).

If the VECTORS Softkey is selected, the GPSMAP 695/696 creates an extension of the final course, beyond the final approach waypoint in the database (final approach fix [FAF]). On the Active Flight Plan Page, a Vector to Final symbol appears beside the first approach waypoint.

Appendices

Overview

GPS Navigation

Flight Planning

Hazard Avoidance

Vectors-to-Final (Active Flight Plan Page)

The GPSMAP 695/696 provides no guidance to the inbound course. The course deviation needle on the graphic HSI remains off-center until established on the final approach course. The map shows an extension of the final approach course using a bold magenta line.

If the **VECTORS** Softkey is not selected, the GPSMAP 695/696 creates a straight-line course directly to the first waypoint in the approach.

Loading the approach cancels the Direct-to and initiates a route to the FAF.

Additional Features Appendices

Cancelling Vectors-to-Final:

From the Active Flight Plan Page (with an approach activated), press the **VECTORS** Softkey.

Or:

- 1) From the Active Flight Plan Page, press the **MENU** Key.
- 2) Turn or move the FMS Joystick to highlight 'Cancel Vectors-to-Final' and press the ENT Key.

3.6 TRIP PLANNING

Refer to Appendix F (Utilities) for information on Flight Log, Track Log, E6B Calculator, Aircraft Profile, and Weight & Balance.

Overview

4.1 XM WEATHER (GPSMAP 696)

NOTE: XM Satellite Weather is only available with the GPSMAP 696.

ACTIVATING SERVICES

GARMIN

Before XM Satellite Weather can be used, the service must be activated. Service is activated by providing XM Satellite Radio with a Radio ID unique to the GXM 40 antenna.

XM Satellite Radio uses the Radio ID to send an activation signal that allows the GPSMAP 696 to display weather data and/or entertainment programming provided through the GXM 40 antenna.

Refer to the GXM 40 Owner's Manual for more information on activating XM Satellite Radio.

XM WEATHER INFORMATION

- Radio ID—Eight-digit ID number used for activation.
- Service Level—XM Weather subscription plan purchased.
- Weather Products—List of weather features and age of weather data in minutes.

Accessing XM Weather information:

From the XM Audio Page press the INFO Softkey.

Or:

- **1)** From the WX Page press the **MENU** Key to display the WX Page Menu.
- **2)** Turn or move the **FMS** Joystick to highlight 'WEATHER PRODUCTS' and press the **ENT** Key.

XM SATELLITE WEATHER PRODUCTS

NEXRAD

NEXRAD (NEXt-generation RADar), is a network of 158 high-resolution Doppler radar systems that are operated by the National Weather Service (NWS). NEXRAD data provides centralized meteorological information for the continental United States and selected overseas locations. The maximum range of a single NEXRAD radar site is 250 nm. In addition to a wide array of services, the NEXRAD network provides important information about severe weather and air traffic safety.

NEXRAD data is not real-time. The lapsed time between collection, processing, and dissemination of NEXRAD images can be significant and may not reflect the current radar synopsis. Due to the inherent delays and the relative age of the data, it should be used for long-range planning purposes only. Never use NEXRAD data or any radar data to penetrate hazardous weather. Rather, use it in an early-warning capacity of pre-departure and enroute evaluation.

Composite data from all the NEXRAD radar sites in the United States is shown. This data is composed of the maximum reflectivity from the individual radar sweeps. The display of the information is color-coded to indicate the weather severity level.

The display of radar coverage is always active when NEXRAD is selected. Areas where NEXRAD radar coverage is not currently available or is not being collected are indicated in grayish-purple (Weather (WX) Page Only). Radar capability exists in these areas, but it is not active or is off-line.

NFXRAD ABNORMALITIES

There are possible abnormalities regarding displayed NEXRAD images. Some, but not all, of those include:

- Ground clutter
- Strobes and spurious radar data
- Sun strobes, when the radar antenna points directly at the sun
- Military aircraft deploy metallic dust (chaff) which can cause alterations in radar scans
- Interference from buildings or mountains, which may cause shadows

Index

NEXRAD LIMITATIONS

Certain limitations exist regarding the NEXRAD radar displays. Some, but not all, are listed for the user's awareness:

- NEXRAD base reflectivity does not provide sufficient information to determine cloud layers or precipitation characteristics (hail vs. rain). For example, it is not possible to distinguish between wet snow, wet hail, and rain.
- NEXRAD base reflectivity is sampled at the minimum antenna elevation angle. An individual NEXRAD site cannot depict high altitude storms at close ranges, and has no information about storms directly over the site.
- Radar coverage only extends to 55°N.
- Any precipitation displayed between 52°N and 55°N is unknown.

NEXRAD INTENSITY

Colors are used to identify the different NEXRAD echo intensities (reflectivity) measured in dBZ. (decibels of Z). "Reflectivity" (designated by the letter Z) is the amount of transmitted power returned to the radar receiver. The dBZ values increase as returned signal strength increases. Precipitation intensity is displayed using colors corresponding to the dBZ values.

RADAR Legend

NEXRAD Data

Overview

Satellite Mosaic displays infrared composite images of cloud cover taken by geostationary weather satellites. The Satellite Mosaic provides up to seven levels of cloud cover.

RADAR Legend

Satellite Mosaic/Cloud Tops Data

ECHO TOPS

Echo Tops are derived from NEXRAD radar and indicate the highest altitude at which precipitation is falling. Echo Tops at or above the altitude you select are displayed, in 5,000 foot increments up to 70,000 ft. Echo Tops can be helpful in determining the severity of thunderstorms.

Echo Tops Data

Index

WINDS ALOFT

Winds Aloft data shows the forecasted wind speed and direction at the surface and at selected altitudes. Altitudes can be displayed in 3,000-foot increments up to 42,000 feet MSL.

Winds Aloft are displayed using wind barbs or a wind streamline depending on the selected range. The wind barbs indicate wind speed and direction. The wind streamline indicates wind direction with arrows.

The wind barbs always point in the direction that the wind is coming from. The wind speed is depicted using flags at the end of the wind barb. A short wind flag is 5 mph, a long wind flag is 10 mph, and a triangle flag is 50 mph.

SURFACE PRESSURE

This feature displays pressure isobars and pressure centers. The isobars connect points of equal pressure. Pressure readings can help determine weather and wind conditions. High pressure areas are generally associated with fair weather. Low pressure areas are generally associated with clouds and the chance of precipitation. Isobars that are packed closely together show a strong pressure gradient. Strong gradients are associated with areas of stronger winds. Pressure units can be displayed in Millibars (mb), Inches of Mercury (in), and Hectopascals (hPa).

Other Legend

Surface Pressure Data

XM LIGHTNING

Lightning data shows the approximate location of cloud-to-ground lightning strikes. A strike icon represents a strike that has occurred within a two-kilometer region and within the last seven minutes. The exact location of the lightning strike is not displayed.

Lightning Data

STORM CELLS

The Storm Cells feature displays storms as well as the storm's projected path in the immediate future.

The direction of the storm is displays by an arrow (at a range of 20 nm or less). The tip of the arrow indicates where the storm should be in 15 minutes. Critical information about the storm cell (tops and intensity) can be viewed by selecting the storm cell with the map pointer. Pressing the **ENT** Key will display additional information.

Storm Cell Data

METARS AND TAFS

NOTE: METAR information is only displayed within the installed aviation database service area.

METAR (METeorological Aerodrome Report) is the standard format for weather briefings. METARs are updated hourly and are considered current. METARs typically contain information about the temperature, dewpoint, wind, precipitation, cloud cover, cloud heights, visibility, and barometric pressure. They can also contain information on precipitation amounts, lightning, and other critical data. METARs are shown as colored flags at airports that provide them.

TAF (Terminal Area Forecast) is the standard format for 24-hour weather forecasts. TAFs may contain some METAR data, but generally cover a smaller area. It typically forecasts significant weather changes, temporary changes, probable changes, and expected changes in weather conditions.

METAR and TAF text are displayed on the Map Page and the Weather (WX) Page. An abbreviated version can be viewed by panning over the METAR flag. Pressing the **ENT** Key will display additional information. METAR and TAF data can be displayed as raw or decoded text.

Changing METAR and TAF text:

- Using the Map Pointer, select the desired METAR and press the ENT Key; or 1) from the Waypoint (WPT) Page press the **WEATHER** Softkey. The Weather Information Page is displayed.
- 2) Press the **MENU** Key.
 - a) Select 'Show Decoded Text' or 'Show Raw Text'.
 - **b)** Press the **ENT** Key.

Or:

- a) Select 'Change Text Size' and press the ENT Key.
- **b)** Select 'Small', 'Medium', or 'Large' and press the **ENT** Key.

The METAR flag color is determined by the information in the METAR text. The METAR flag is gray when the METAR text does not contain adequate information to determine flight conditions.

METAR Legend

METAR Selected With Map Pointer

SIGMETS AND AIRMETS

SIGMETs (SIGnificant METeorological Information) and AIRMETs (AIRmen's METeorological Information) are broadcast for potentially hazardous weather considered of extreme importance to all aircraft. A Convective SIGMET is issued for hazardous convective weather. A localized SIGMET is a significant weather condition occurring at a localized geographical position.

AIRMET/SIGMET Legend

AIRMET Selected With Map Pointer

TEMPORARY FLIGHT RESTRICTIONS (TFRS)

Temporary Flight Restrictions or TFRs temporarily restrict all aircraft from entering the selected airspace unless a waiver has been issued. TFRs are routinely issued for occurrences such as sporting events, dignitary visits, military depots and forest fires. TFRs are represented as an area highlighted by red (active) or yellow (not yet active).

TFR Data

FREEZING LEVELS

Freezing Level shows contours for the lowest forecast altitude where icing conditions are likely to occur.

Freezing Level Data

FORECAST

Forecast information is available for current and forecast weather conditions. Forecasts are available for intervals of 12, 24, 36, and 48 hours.

Fronts Legend

Forecast Legend

USING XM SATELLITE WEATHER PRODUCTS

XM Weather Products can be displayed on the Map Page and individually on the Weather (WX) Page.

The setup menu for the Map Page controls the map range settings above which weather products are decluttered from the display. If a map range larger than the weather product map range setting is selected, the weather product data is removed from the map. For weather products such as Satellite Mosaic and Fronts, the weather product is displayed when a map range "smaller" than the weather product map range setting is selected. The menu also provides a means for enabling/disabling display of weather products on the Map Page.

Additional information about the following can be displayed by panning over the display on the map:

Storm Cells

MFTARs

SIGMETs

• TFRs

AIRMFTs

Viewing XM Weather products on the Map Page:

- Select the Map Page. 1)
- Select the **WEATHER** Softkey to display the XM weather products. 2)

Or:

- a) Press the **MENU** Key.
- **b)** Select 'Show Weather' and press the **ENT** Key.

Hazard Avoidance

- 3) Press FMS Joystick to activate the Map Pointer.
- **4)** Use the **FMS** Joystick to highlight the desired weather product with the Map Pointer.
- **5)** With the desired weather product highlighted, press the **ENT** Key to get detailed information (if available).

Viewing XM Weather products on the Weather (WX) Page:

- **1)** From the WX Page press the **FMS** Joystick to highlight the weather product field.
- **2)** Turn the **FMS** Joystick to select and automatically display the desired weather product.
- **3)** If necessary, move the **FMS** Joystick to highlight the type field and turn the **FMS** Joystick to scroll through a list of available options.
- **4)** Press the **PAN MAP** Softkey to get abbreviated information about the selected weather product or map feature (if available).
- **5)** With the desired weather product selected press the **ENT** Key to get detailed information (if available).

Abbreviated Weather Product Information

Detailed Weather Product Information

Appendices

Index

104

Setting up and customizing weather data for the Map Page:

- 1) From the Map Page press the **MENU** Key.
- 2) Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the ENT Key.
- Turn the **FMS** Joystick to select the 'Weather' or 'WX Reports' Category 3) from the horizontal list.
- Move the **FMS** Joystick to select the desired weather product. 4)
- Turn the FMS Joystick to access a list of options for each product (On/Off, 5) Auto, range settings).
- Press the **ENT** Key to select an option. 6)
- Press the FMS Joystick, the CLR Key, or the EXIT Softkey to return to the 7) Map Page with the changed settings.

ĺ	MAP SETUP			Í	MAP SETUP		
	WEATHER				WX REPO	RT	
	WEATHER DATA	Off	•	M	IETAR		Аυт
	NEXRAD	ON	-	A	IRMET		Off
	SATELLITE MOSAIC	Аито	-	s	IGMET		On
	LIGHTNING	Аито	-				
	STORM CELLS	Аито	•				
	FRONTS	Ом	•				

Map Setup Page (Weather Category)

Map Setup Page (WX Report Category)

'n

Restoring default weather data for the Map Page:

- From the Map Page press the **MENU** Key. 1)
- Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the 2) ENT Key.
- Turn the **FMS** Joystick to select 'Weather' or 'WX Reports'. 3)
- Move the **FMS** Joystick to select the desired weather product. 4)
- Press the **MENU** Key. 5)
- 6) With 'Restore Default' or 'Restore All Map Defaults' selected, press the ENT Key.
- Press the FMS Joystick, the CLR Key, or the EXIT Softkey to return to the 7) Map Page with the restored settings.

Viewing legends for displayed weather products:

- 1) From the Map Page press the **MENU** Key to access the Map Page Menu.
- Turn or move the FMS Joystick to select 'Weather Legend' and press the 2) **ENT** Key to display the Weather Legend Window.
- Turn the **FMS** Joystick to view the desired weather legend (Radar, Fronts, 3) METAR, AIRMET, Turbulence Forecast, or Other).
- With '**DONE**' highlighted, press the **ENT** Key to return to the Map Page. 4) Or:
- From the Weather (WX) Page press the **LEGEND** Softkey to display the 1) Weather Legend Window.
- 2) Turn the **FMS** Joystick to view the desired weather legend (Radar, Fronts, METAR, AIRMET, Turbulence Forecast, or Other).
- With '**DONE**' highlighted, press the **ENT** Key to return to the Weather (WX) 3) Page.

Animating XM weather:

- From the Map Page press the **MENU** Key to access the Map Page Menu. 1)
- 2) Turn or move the **FMS** Joystick to select 'Animate Weather' and press the ENT Key.
- 3) To stop animation, press the **MENU** Key again, turn or move the **FMS** Joystick to select 'Stop Animation' and press the ENT Key.

Or:

- Select the Weather (WX) Page. 1)
- Using the FMS Joystick select either the 'NEXRAD Radar' or 'Satellite 2) Mosaic' weather product.
- Select the **ANIMATE** Softkey to begin animation 3)

Or:

- a) Press the MENU Key.
- **b)** Select 'Animate Weather' and press the **ENT** Key to begin animation.
- 4) To stop animation, press the **MENU** Key again, turn or move the **FMS** Joystick to select 'Stop Animation' and press the ENT Key.

106

GARMIN 4.2 TERRAIN

WARNING: Do not use Terrain information for primary terrain avoidance. Terrain information is intended only to enhance situational awareness.

NOTE: Terrain data is not displayed when the aircraft latitude is greater than 75° North or 60° South.

NOTE: Terrain depicted in the Profile View is always "ahead" of the aircraft, and will change as ground track changes.

The Terrain Page displays altitudes of terrain and obstructions relative to the aircraft position and altitude with reference to a database that may contain inaccuracies. Terrain and obstructions are shown only if they are in the database. Terrain and obstacle information should be used as an aid to situational awareness. They should never be used to navigate or maneuver around terrain.

Note that all obstructions may not be available in the terrain and obstacle database. No terrain and obstacle information is shown without a valid 3-D GPS position.

The GPSMAP 695/696 GPS receiver provides the horizontal position and altitude of the aircraft. Aircraft GPS altitude is derived from satellite position. GPS altitude is then converted to a mean sea level (MSL)-based altitude (GPS-MSL altitude) and is used to determine terrain and obstacle proximity. GPS-MSL altitude accuracy is affected by satellite geometry, but is not subject to variations in pressure and temperature that normally affect pressure altitude sensors. GPS-MSL altitude does not require local altimeter settings to determine MSL altitude. It is a widely-used MSL altitude source.

Terrain and obstacle databases are referenced to MSL. Using the GPS position and altitude, the Terrain feature portrays a 2-D picture of the surrounding terrain and obstacles relative to the position and altitude of the aircraft. GPS position and GPS-MSL altitude are used to calculate and predict the aircraft's flight path in relation to the surrounding terrain and obstacles. In this way, the pilot can view predicted dangerous terrain and obstacle conditions.

Alert windows appear on all pages (except the Terrain (TER) Page) to inform the pilot of proximity to the terrain and obstacles, as well as an unsafe descent rate. These alerts depend on user-defined parameters in the Terrain Page setup.

TERRAIN INFORMATION

Two views are displayed on the Terrain (TER) Page: the Map View, and the Profile View. The areas of the terrain shaded red are predicted to be within 100 feet below or above the aircraft. The yellow terrain areas are between the user-defined Caution Elevation and 100 feet below the aircraft. By default, the Caution Elevation is 1,000 feet; therefore, the areas in yellow are between 1,000 feet and 100 feet below the aircraft. The black areas are further than the Caution Elevation. A projected point of impact is marked with an "X" symbol.

OBSTACLE INFORMATION

Obstacles are shown on the Terrain Page at or below the map range of 12 nm. Obstacles are also shown on the Map Page when the map range is set to 3 nm or below.

Standard aeronautical chart symbols are used for lighted or unlighted obstacles taller than 200 feet Above Ground Level (AGL). Refer to the Obstacle Icons legend below.

Each obstacle is labeled with the altitude of the top of the obstacle, or Mean Sea Level (MSL). Each obstacle also lists, in parentheses, the actual height of the obstacle, or Above Ground Level (AGL).

108

Unlighted Obstacle		Lighted	Obstacle	Potential		
< 1000' AGL	> 1000' AGL	< 1000' AGL	> 1000' AGL	Impact Points	Obstacle Location	
۸	*	*	*	×	WARNING: Red obstacle is above or within 100' below current aircraft altitude	
۵	&	*	*	*	CAUTION: Yellow obstacle is between 100' and 1000' below current aircraft altitude	

Terrain Obstacle Colors and Symbology

TERRAIN AND OBSTACLE COLOR CODE

Red—terrain or obstacle is within 100 feet above or below the aircraft.

Yellow—terrain or obstacle is between the user-defined Caution Elevation and 100 feet below the aircraft.

Enabling/Disabling Terrain Shading on the Map Page:

From the Map Page with the VFR Map displayed, press the **TERRAIN** Softkey.

Or:

- 1) From the Map Page, press the **MENU** Key.
- Turn or move the FMS Joystick to highlight 'Set Up Map', and press the 2) ENT Key.
- Turn the FMS Joystick to highlight the 'Map' Category from the horizontal 3) list.
- Move the **FMS** Joystick to highlight the 'Terrain Shading' field. 4)
- Turn the FMS Joystick to select 'On' or 'Off', and press the ENT Key. 5)

TERRAIN ALERTS & SETUP

Enabling/Disabling terrain alerts:

- From the Terrain Page, press the **MENU** Key to access the Page Menu. 1)
- Turn or move the **FMS** Joystick to highlight 'Disable Alerts' or 'Enable 2) Alerts' and press the **ENT** Key. Disabling terrain alerts is only temporary. Terrain alerts are automatically enabled when the unit is powered on.

Use the Terrain Setup Menu to set levels for terrain alerts as well as obstacles in or near your flight path.

- Caution Elevation—The GPSMAP 695/696 will provide an alert if the terrain or obstacle is within the default Caution Elevation or user-defined Caution **Flevation**
- Look Ahead Time—Determines the maximum time when an alert annunciation occurs. For example, if 120 seconds is selected, the GPSMAP 695/696 provides an alert up to 120 seconds before you reach the terrain or obstacle
- Alert Sensitivity—The three Alert Sensitivity settings (Terrain, Obstacle, and Descent Rate) determine what level of alerts are annunciated. The GPSMAP 695/696 defaults to 'High' sensitivity, which annunciates all red and yellow alerts at the time set in Look Ahead Time. 'Medium' sensitivity annunciates all of the red and the highest priority of yellow alerts. 'Low' only annunciates red alerts. 'Off' disables the alert.

Index

GARMIN

Hazard Avoidance

Terrain Page

Setting up the Terrain Page:

- On the Terrain Page, press **MENU** to access the Page Menu. 1)
- 2) Turn or move the **FMS** Joystick to highlight 'Set Up Terrain' and press the ENT Key.
- Move the **FMS** Joystick to highlight the desired field. 3)
- Turn the **FMS** Joystick to make changes to the highlighted field. 4)
- With 'Done' highlighted press the ENT Key, or press the CLR Key to accept 5) the changes and exit the Terrain Setup window.

TERRAIN ALERTS

Terrain, Obstacle, and Descent Rate Alerts are issued when flight conditions meet parameters that are set within the software algorithms. Terrain alerts typically employ a CAUTION or a WARNING alert severity level, or both. When an alert is issued, visual annunciations are displayed and aural alerts are simultaneously issued. When the aircraft descends through 500 feet above the destination airport an audible "Five Hundred" altitude reminder occurs.

The Terrain Alert Annunciation is shown to the lower left corner of the page. If the Terrain Page is not displayed, a pop-up alert appears. The Range Rings on the popup alert are spaced every whole mile/kilometer/nautical mile. Press the **CLR** Key to acknowledge the pop-up and/or aural alert.

Pop-Up Alert (Map Page)

AURAL ALERTS

"Five Hundred"—when the aircraft descends through 500 feet above the destination airport.

The following aural terrain alerts are issued when flight conditions meet parameters that are set within the software algorithms, and are dependant on the sensitivity level set in the Terrain Setup Menu.

Appendices

Alert Severity	Terrain	Obstacle	Descent Rate
Caution	"caution, terrain" "caution, terrain ahead"	"caution, obstacle" "caution, obstacle ahead"	"caution, sink rate"
Warning	"terrain ahead! pull up!" "terrain! terrain! pull up! pull up!"	"obstacle ahead! pull up!" "obstacle! obstacle! pull up! pull up!"	"sink rate, pull up!" "pull up!"

Aural Alerts

Enabling/Disabling Terrain Audio:

- 1) Press the Menu Key twice to display the Main Menu
- 2) Move the **FMS** Joystick to select 'System Setup...', and press the **EN**T Key.
- Move the FMS Joystick to select 'Sound', and press the ENT Key. 3)
- Move the **FMS** Joystick to highlight the 'Terrain Audio' field. 4)
- Turn the FMS Joystick to select 'On' or 'Off', and press the ENT Key. 5)

190-00919-00 Rev. D

4.3 TRAFFIC INFORMATION SERVICE (TIS)

NOTE: Refer to Appendix E for general information regarding TIS. Refer to Appendix D for configuration information.

The GPSMAP 695/696 supports TIS input from a Garmin Mode S transponder, such as the GTX 330.

TIS SYMBOLOGY

TIS traffic is shown on the GPSMAP 695/696 according to TCAS symbology, graphically shown on the Map Page, and in the Traffic Warning Window. A Traffic Advisory (TA) symbol appears as a solid yellow circle. All other traffic is shown as a hollow white diamond. Altitude deviation from own aircraft altitude is shown above the target symbol if traffic is above own aircraft altitude, and below the symbol if they are below own aircraft altitude. Altitude trend is shown as an up arrow (>+500 ft/ min), down arrow (<-500 ft/min), or no symbol if less than 500 ft/min rate in either direction.

TIS Symbol	Description		
\bigcirc	Traffic Advisory (TA)		
\otimes	Other Traffic		

TIS Traffic Symbols

TIS ALERTS

A TIS audio alert is generated whenever the number of Traffic Advisories on the GPSMAP 695/696 screen increases from one scan to the next. Limiting Traffic Advisories only reduces the "nuisance" alerting due to proximate aircraft. For example, when the first Traffic Advisories appear on the TIS display, the user is alerted audibly. So long as a single aircraft remains on the TIS display, no further audio alert is generated. If a second (or more) aircraft appears on the screen, a new audio alert is sounded

114

Hazard Avoidance

GARMIN

If the number of Traffic Advisories on the TIS display decreases and then increases, a new audio alert is sounded. The TIS audio alert is also generated whenever TIS service becomes available. The following TIS audio alerts are available:

- "Traffic"—TIS traffic alert received.
- "Traffic Not Available"—TIS service is not available or out of range.

Adjusting alert volume:

- Press the **MENU** Key twice to access the Main Menu. 1)
- Turn or move the **FMS** Joystick to highlight 'System Setup', and press the 2) ENT Key.
- Turn or move the **FMS** Joystick to highlight 'Sound', and press the **ENT** Key. 3)
- Move the FMS Joystick to highlight the 'Alert Volume' field. 4)
- Turn the **FMS** Joystick to select the desired volume (0-10), and press the 5) ENT Key.

TRAFFIC WARNING WINDOW

When a traffic threat is imminent, the Traffic Warning Window is shown. The Traffic Warning Window shows a small pop-up thumbnail map in the lower left corner. The Range Rings on the pop-up alert are spaced every whole mile/kilometer/nautical mile. Press the **CLR** Key to remove the Traffic Warning Window.

NOTE: The Traffic Warning Window is disabled when the aircraft ground speed is less than 30 knots or when on the approach leg of a route.

TRAFFIC GROUND TRACK

Traffic ground track is indicated on the GPSMAP 695/696 screen by a "target track vector", a short line shown in 45-degree increments, extending in the direction of target movement.

DISPLAYING TRAFFIC DATA

TIS traffic can be displayed on the Map Page.

Setting up and customizing TIS traffic on the map page:

- 1) From the Map Page press the **MENU** Key.
- Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the 2) ENT Key.
- Turn the **FMS** Joystick to select the 'Map'Category from the horizontal list. 3)
- 4) Move the **FMS** Joystick to highlight the 'TIS Traffic' Field.
- 5) Turn the **FMS** Joystick to access a list of options for each feature (On/Off, Auto, or range settings).
- 6) Using the FMS Joystick select the desired option and press the ENT Key.
- Press the FMS Joystick, the CLR Key, or the EXIT Softkey to return to the 7) Map Page with the changed settings.

Displaying TIS information using the map pointer:

- 1) With traffic displayed on the Map Page, press the **FMS** Joystick. The Map Pointer is activated.
- 2) Move the **FMS** Joystick to highlight the desired traffic.

116

GARMIN

Hazard Avoidance

TIS (Map Page)

Hazard Avoidance

Blank Page

GARMIN

NOTE: With the availability of SafeTaxi and FliteCharts in electronic form, it is still advisable to carry another source of charts on board the aircraft.

The following additional features are included with the GPSMAP 695/696 depending on the unit (Americas, Atlantic, or Pacific).

	Unit				
Feature	GPSMAP 696	GPSMAP 695 Americas	GPSMAP 695 Atlantic	GPSMAP 695 Pacific	
AOPA Airport Directory	+	+			
FliteCharts®	+	+			
SafeTaxi®	+	+			
XM®	+				

Additional Features

5.1 SAFETAXI

SafeTaxi is an enhanced feature that gives greater map detail when viewing airports at close range. When viewing at ranges close enough to show the airport detail, the map reveals taxiways with identifying letters/numbers, runway incursion "Hot Spot", and airport landmarks including ramps, buildings, control towers, and other prominent features. Resolution is greater at lower map ranges. The SafeTaxi feature can be seen on the Map Page and the Waypoint Page

Additional Features

Designated Hot Spots are recognized at airports with many intersecting taxiways and runways, and/or complex ramp areas. Airport Hot Spots are outlined to caution pilots of areas on an airport surface where positional awareness confusion or runway incursions happen most often. Hot Spots are defined by a red shaded area.

During ground operations the aircraft's position is displayed in reference to taxiways, runways, and airport features. When panning over the airport, features such as runway holding lines and taxiways are shown at the cursor.

SafeTaxi Depiction on the Map Page

Enabling/disabling SafeTaxi:

- With the Map Page displayed, press the **Menu** Key. The Map Page Menu is 1) displayed.
- Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the 2) ENT Key.
- Turn the FMS Joystick to highlight the 'Airport' Category from the 3) horizontal list.
- 4) Move the **FMS** Joystick to highlight the 'Safe Taxi' Field.
- 5) Turn the **FMS** Joystick to access the menu options.
- Turn or move the **FMS** Joystick to select 'On' or 'Off', and press the **ENT** 6) Key.

Appendices

Index

SAFETAXI CYCLE NUMBER AND REVISION

SafeTaxi database is revised every 56 days. SafeTaxi is always available for use after the expiration date. When turning on the GPSMAP 695/696, the Power-up Page indicates whether the databases are current, out of date, or not available. The Power-up Page shows the SafeTaxi database is current when the SafeTaxi Expires date is shown in white. When the SafeTaxi cycle has expired, the SafeTaxi Expires date appears in yellow.

The SafeTaxi Region, Version, Cycle, Effective date and Expiration date of the database cycle can also be found in the Main Menu, under 'Database Information'.

The SafeTaxi database is provided by Garmin. Refer to Appendix C for instructions on updating the SafeTaxi database.

5.2 FLITECHARTS

GARMIN

FliteCharts resemble the paper version of National Aeronautical Charting Office (NACO) terminal procedures charts. The charts are displayed with high-resolution and in color for applicable charts. FliteCharts database subscription is available from Garmin. Available data includes:

- Arrivals (STAR)
- Departure Procedures (DP)
- Airport Diagrams Takeoff Minimums

Approaches

Alternate Minimums

Displaying FliteCharts:

- With the Waypoint (WPT) Page displayed, press the CHART Softkey. 1)
- Press the FMS Joystick to activate the cursor. 2)
- 3) Turn the **FMS** Joystick to begin entering the desired airport into the Airport Identifier Field.

Or[.]

- a) Move the **FMS** Joystick to highlight the Chart Field.
- **b)** Turn the **FMS** Joystick to access a drop-down menu of available charts.
- c) Turn or move the **FMS** Joystick to select the desired chart, and press the ENT Key.

Or:

Index

Additional Features

- **GARMIN**
- From the Active Flight Plan Page or the Select Approach Window, press the 1) MENU Key.
- Turn or move the FMS Joystick to select 'Show Chart', and press the ENT 2) Key. The selected chart is displayed.
- Press the **EXIT** Softkey to return to the previous page. 3)

Or:

- 1) From the Map Page or Active Flight Plan Page, use the Map Pointer to highlight the desired airport and press the **ENT** Key. The Airport Information Window is displayed.
- 2) Press the CHART Softkey.
- 3) With the 'Chart' Field highlighted, turn the FMS Joystick to access a dropdown menu of available charts.
- Turn or move the FMS Joystick to select the desired chart, and press the 4) ENT Key.

When a terminal procedure chart is not available for the requested airport or there is an error rendering the data, the banner "CHART NOT AVAILABLE" appears on the screen. The "CHART NOT AVAILABLE" banner does not refer to the FliteCharts subscription, but rather the availability of a particular airport chart selection or procedure for a selected airport.

NOT AVAILABL HART

Chart Not Available Banner

FliteCharts (Waypoint (WPT) Page)

CHART RANGE

Changing the chart range:

Use the down arrow on the **RNG** Key to zoom in (decreasing), or the up arrow to zoom out (increasing). Move the FMS Joystick to scroll the chart up, down, left, or right.

Or:

To quickly zoom all the way out, press the CHART Softkey. Press it again to return to the previous range.

FliteCharts (Zoomed Out)

FliteCharts (Zoomed In)

Appendices

FLITECHARTS CYCLE NUMBER AND EXPIRATION DATE

FliteCharts data is revised every 28 days. Charts are still viewable during a period that extends from the cycle expiration date to the disabled date. FliteCharts is disabled 180 days after the expiration date and are no longer available for viewing upon reaching the disabled date. When turning on the GPSMAP 695/696, the Powerup Page indicates any of five different possible criteria for chart availability. These indications are whether the databases are not configured, not available, current, out of date, or disabled.

5.3 AOPA DATA

The AOPA Airport Directory contains airport statistics such as pattern altitudes, noise abatement information, FBO phone numbers, hours of operation, local attractions, ground transportation, lodging, and services.

Viewing AOPA Airport Directory information:

From the Waypoint (WPT) Page, press the AOPA Softkey. Or:

- From any map highlight an airport using the Map Pointer, and press the 1) **ENT** Key. The Airport Information Window is displayed.
- Press the AOPA Softkey. 2)
- To return to the map, press the ENT Key, the CLR Key, or the FMS Joystick. 3)

190-00919-00 Rev. D

Additional Features

AOPA (Waypoint (WPT) Page)

lcon	Description
II	Restaurant on Field
	Self Serve Fuel
-	Courtesy Car

AOPA Service Icons

5.4 XM[®] RADIO ENTERTAINMENT (GPSMAP 696)

GARMIN

NOTE: XM Satellite Radio is only available with the GPSMAP 696.

NOTE: You MUST have a GXM 40 smart antenna connected to your GPSMAP 696 and a subscription to XM Radio to use XM Radio features. Additionally, you must use a third-party audio panel, headphones, or other audio device.

NOTE: Audio interference can occur while using some audio panels. Use of a Ground Loop Isolator can eliminate this interference.

XM Satellite Radio offers a variety of radio programming over long distances without having to constantly search for new stations. Based on signals from satellites, coverage far exceeds land-based transmissions. XM Satellite Radio services are subscription-based.

ACTIVATING XM SATELLITE RADIO SERVICES

The service is activated by providing XM Satellite Radio with a coded ID (Radio ID).

XM Satellite Radio uses the Radio ID to send an activation signal that, when received by the GXM 40, allows it to play entertainment programming.

Refer to the GXM 40 Owner's Manual for more information on activating XM Satellite Radio.

Accessing the Radio ID:

From the XM Audio Page press the **INFO** Softkey.

Or:

From the XM Audio Page select Channel '0' in the 'All Channels' Category.

Or:

- From the WX Page press the **MENU** Key to display the WX Page Menu. 1)
- Turn or move the FMS Joystick to highlight 'Weather Products' and press 2) the ENT Key.

Radio ID	XM INFORMATION RADIO ID 9WM8JD8E SERVICE LEVEL AVIATOR		
	WEATHER PRODUCTS		
	AIRMETS	-00:05	
	ECHO TOPS	-00:02	
	LIGHTNING	-00:02	
	METARS	-00:05	
			Weather
	NEXRAD RADAR (HIGH RESOLUTION US)	-00:02	-Products
	PRECIPITATION TYPE (AT SURFACE)	-00:02	Window
	RADAR COVERAGE	00:00	
	SATELLITE MOSAIC	-00:06	
	SIGMETS	-00:02	
	STORM CELL ATTRIBUTES	-00:01	
	SURFACE ANALYSIS (FRONTS)	-00:04	
	TAFS	-00:01	
	TFRS	-00:07	
	WINDS ALOFT	00:00	
		EXIT	

XM Information Page

USING XM RADIO

The XM Audio Page provides information and control of the audio entertainment features of the XM Satellite Radio.

Selecting the XM Audio Page:

- Press the **FMS** Joystick to interact with the page navigation bar. 1)
- Turn **FMS** Joystick to select the XM Audio Page. 2)

Appendices

	CATEGORY		
Categories——	4 Decades	Þ	
	CHANNELS		
Channels——	Kay Kyser 4 The 405	THE UMBRELLA MAN	
	GARY U.S. BONDS 5 THE 50S	DEAR LADY TWIST	
Selected Channel—	SPIRAL STAIRCASE 6 THE 60S	MORE TODAY THAN	
Active Channel—	FREE 7 THE 70s	ALL RIGHT NOW	
	STEVE PERRY 8 THE 80s	Oh Sherrie	
	BONNIE RAITT 9 THE 905	SOMETHING TO TAL	
Active Channel:	NOW PLAYING		
-Artist Name	FREE ALL RIGHT NOW		——Signal Strength
-Song Title -Category	Decades 7 The 70s		Volume
-Channel	XM AUDIO PAGE INFO CATEGOR	MAP WPT WX TER XM INFO Y CHANNEL FAVORITE VOLUME	

XM Audio Page

CATEGORY

The Category Field of the XM Audio Page cycles through a horizontal list of categories such as jazz, rock, or news.

Selecting a category:

Select the CATEGORY Softkey on the XM Audio Page. The Category Field 1) is highlighted.

Category Field

Turn the **FMS** Joystick to highlight the desired category. 2) Or:

- Press the FMS Joystick to activate the cursor. Move the FMS Joystick to 1) highlight the Category Field (if necessary).
- Turn the **FMS** Joystick to highlight the desired category. 2)

Press and hold the **CATEGORY** Softkey to view the 'All Channels' Category.

ACTIVE CHANNEL AND CHANNEL LIST

The Channels List of the XM Audio Page shows a list of the available channels for the selected category. The currently selected channel will flash blue. The Active Channel is denoted by an arrow.

Active Channel

The Now Playing Box displays the currently selected channel, signal strength, and volume.

NOW PLAYING	
CHICAGO FEELIN STRONGER Decades 7 The 7Ds	000 ∢ ====== ♦

Selecting a channel from the channel list:

- From the XM Audio Page, select the CHANNEL Softkey. The Channel Field 1) is highlighted.
- Turn the **FMS** Joystick to highlight the desired channel and press the **ENT** 2) Key.

Or:

- 1) Press the **FMS** Joystick. Move the **FMS** Joystick to highlight the Channel Field (if necessary).
- 2) Turn the **FMS** Joystick to highlight the desired channel and press the **ENT** Key.

Appendices

Index

USING FAVORITES

GARMIN

Favorites is a customized category of up to 30 of your XM Radio favorites.

To add a channel to Favorites:

- With the favorites channel selected, press the **MENU** Key. 1)
- With 'Add To Favorites' selected, press the ENT Key. 2)
- With 'Yes' selected, press the ENT Key. 3)

Adding a Channel to Favorites

Selecting Favorites:

- Select the **FAVORITE** Softkey on the XM Audio Page. The Favorites 1) category is displayed.
- Press the FMS Joystick to activate the cursor. 2)
- 3) Move the **FMS** Joystick to select the desired channel and press the **ENT** Key.

Or:

- Press the FMS Joystick to activate the cursor. Move the FMS Joystick to 1) highlight the Category Field (if necessary).
- Turn the **FMS** Joystick to highlight the Favorites category. 2)
- Move the FMS Joystick to select the desired channel and press the ENT 3) Key.

To delete a channel from Favorites:

- 1) With the Favorites channel selected, press the **MENU** Key.
- With 'Delete Favorite' selected, press the ENT Key. 2)

Or:

Highlight 'Delete All Favorites' to delete all channels from your Favorites list.

VOLUME

Radio volume is shown in the Now Playing Box in the lower right corner of the display. Volume level is controlled by selecting the **VOLUME** Softkey, which brings up the **MUTE** Softkey, and the volume increase (**VOL** +) and decrease (**VOL** –) softkeys.

Adjusting the volume:

- With the XM Audio Page displayed, select the **VOLUME** Softkey. 1)
- 2) Select the VOL – Softkey to reduce volume or select the VOL + Softkey to increase volume.
- Select the **MUTE** Softkey to mute the audio. Select the **MUTE** Softkey 3) again to unmute the audio.

Or:

Press and hold the **VOLUME** Softkey to mute and unmute the audio.

Volume Control

SHOW/HIDE THE XM AUDIO PAGE

If the user does not want to subscribe to the XM service, the XM Audio and WX Pages can be hidden from view.

Showing/Hiding the XM Audio Page:

- Press the **MENU** Key twice to access the Main Menu. 1)
- 2) Select 'System Setup' and press the **ENT** Key.
- Select 'Display' and press the ENT Key. 3)
- 4) Move the **FMS** Joystick to the 'XM Audio & WX Pages' field.
- Turn the **FMS** Joystick to select 'Hide' or 'Show' and press the **ENT** Key. 5)

Appendices

Index

SECTION 6 APPENDICES

MESSAGES, ALERTS & DATA FIELD OPTIONS

SYSTEM MESSAGES

GARMIN

- Antenna Shorted to Ground—the external GPS antenna has an electrical connection problem. Contact Garmin Product Support.
- Approaching Target Altitude—within 1,000 feet of final VNAV target altitude.
- Approaching VNAV Profile—the aircraft is within one minute of reaching the initial VNAV decent point.
- Arriving at XXX—the aircraft is nearing the destination.
- Battery Low—the battery needs to be recharged.
- Can't Unlock Maps—no applicable unlock code for one or more maps was found. All MapSource maps are not accessible.
- Check XM Antenna—internal problem with your GXM 40 antenna. Contact Garmin Product Support.
- Database Error—internal problem with the unit. Contact your dealer or Garmin Product Support to have the unit repaired.
- Fuel Tank—a reminder for switching fuel tanks. The reminder message repeats at the specified interval after the beginning of each trip.
- Lost Satellite Reception—the unit is unable to receive satellite signals.
- Memory Full—unit memory is full, no further data can be saved.
- Near Proximity Point—you have reached the distance set for a proximity waypoint.
- Next DTK XXX—the aircraft is nearing a turn in a route.
- No XM Signal—the GXM 40 antenna is not receiving an XM signal.
- Proximity Memory Full—no additional proximity waypoints can be saved.
- Proximity Radius Overlaps—the radius of two proximity waypoints overlap.

Index

Appendix A

- Route Already Exists—a route name that already exists has been entered.
- Route Memory Full—no additional routes can be saved.
- Route Truncated—uploaded route from another device has more than 300 waypoints.
- Route Waypoint Memory Full—no additional route waypoints can be saved.
- Saving XM Program Information—an XM Radio channel lineup change has occurred and the unit is saving the channel lineup to memory.
- Steep Turn—approaching a turn that requires a bank angle in excess of 25 degrees to stay on course.
- Track Already Exists—a saved track with the same name already exists.
- Track Log Full—the track log is full and track recording was turned off. To record more track points, you need to clear the track log and turn track recording on.
- Track Memory Full—no more track data can be stored. Delete the old track data to store the new data.
- Track Truncated—a complete uploaded track will not fit in memory. The oldest track log points have been deleted.
- Transfer Complete—data transfer was completed.
- VNAV Cancelled—VNAV function has been cancelled due to a change in the active route.
- Waypoint Already Exists—a waypoint with the same name already exists.
- Waypoint Memory Full—the unit has stored the maximum number of waypoints.
- XM Antenna Not Responding—the unit is unable to communicate with the GXM 40.

AIRSPACE MESSAGES

- Inside Airspace—inside the boundaries of the airspace.
- Airspace Near and Ahead—within two nautical miles of an airspace and your current course takes you inside the airspace.

Index

134

- Airspace Ahead, Within 10 Minutes-the projected course takes you inside an airspace within the next 10 minutes or less.
- Near Airspace, Within 2 nm-within two nautical miles of an airspace but not projected to enter it.

AURAL ALERTS

TRAFFIC

- "Traffic"—TIS traffic alert received.
- "Traffic Not Available"—TIS service is not available or out of range.

TERRAIN

"Five Hundred"—when the aircraft descends through 500 feet above the destination airport.

The following aural terrain alerts are issued when flight conditions meet parameters that are set within the software algorithms, and are dependant on the sensitivity level set in the Terrain Setup Menu.

Alert Severity	Terrain	Obstacle	Descent Rate
Caution	"caution, terrain" "caution, terrain ahead"	"caution, obstacle" "caution, obstacle ahead"	"caution, sink rate"
Warning	"terrain ahead! pull up!" "terrain! terrain! pull up! pull up!"	"obstacle ahead! pull up!" "obstacle! obstacle! pull up! pull up!"	"sink rate, pull up!" "pull up!"

Aural Alerts

DATA FIELD OPTIONS

- Accuracy—the current accuracy of the GPS determined location.
- Altitude—the current GPS-derived altitude in geometric height above Mean Sea Level (MSL).
- Battery—the current battery status.
- Bearing (BRG)—the compass direction from the present position to a destination waypoint.
- Course to Steer (CTS)—the recommended direction to steer in order to reduce cross-track error and return to the course line.
- Crosstrack Error (XTK)—the distance the aircraft is off a desired course in either direction, left or right.
- Desired Track (DTK)—the distance to the next point on a route.
- Distance (Next) (DIS)—the distance to the next point on a route.
- En Route Safe Altitude (ESA)-the recommended minimum altitude within ten miles left or right of the desired course on an active flight plan or direct-to.
- Estimated Time of Arrival (Next) (ETA)—the estimated time at which the aircraft should reach the next waypoint, based upon current speed and track.
- Estimated Time En Route (Next) (ETE)—the estimated time it takes to reach the next waypoint from the present position, based upon current ground speed.
- Estimated Time To VNAV—the estimated time it takes to reach the VNAV waypoint from the present position, based upon current ground speed.
- External Voltage—the voltage on the external power input (cigarette lighter receptacle).
- Flight Timer—total time in-flight timer (HH:MM).
- Glide Ratio (G/R)—the estimated distance an aircraft will move forward for any given amount of lost altitude.
- Ground Speed—the velocity that the aircraft is traveling relative to a ground position.

Overview

Index

- Ground Track (TRK)—direction of aircraft movement relative to a ground position.
- Minimum Safe Altitude (MSA)—uses Grid MORAs to determine a safe altitude within ten miles of the aircraft's present position.
- Next Waypoint—the next waypoint in the flight plan or direct-to route.
- Sunrise—the time at which the sun rises on this day.
- Sunset—the time at which the sun sets on this day.
- Time (UTC)—the current time and date in Universal (UTC) time.
- Time (Local)—the current time and date in 12-hour or 24-hours format.
- Vertical Speed (VS)—the rate of climb or descent.
- Vertical Speed Required (VSR)—the vertical speed necessary to descent/climb from a current position and altitude to the previously selected VNAV position and altitude, based upon current groundspeed.
- Weather (Altimeter) (WX ALTIM)—the altimeter setting at the nearest METAR reporting station.
- Weather (Dew Point) (WX DEW PT)-the dew point at the nearest weather reporting station.
- Weather (Pressure) (WX PRESS)—the surface pressure at the nearest weather reporting station.
- Weather (Rel. Humidity) (WX HUMIDITY)—the relative humidity at the nearest weather reporting station.
- Weather (Temperature) (WX TEMP)—the temperature at the nearest weather reporting station.
- Weather (Wind) (WX WIND)—the wind speed and direction at the nearest weather reporting station.

Appendix A

Blank Page

ABNORMAL OPERATION

RESETTING THE UNIT

To reset the unit:

Remove the power source and restart the unit.

Or:

Hold down the #1 Softkey, #5 Softkey, and zoom out using the ${\bf RNG}$ Key.

LOSS OF GPS POSITION

When the GPSMAP 695/696 loses the GPS signal for any reason, the following will occur:

- A blinking red question mark will appear over the airplane icon on the map.
- The 'Lost Satellite Reception' message will display.
- Any GPS dependent data fields will not be available.

GPS Signal Lost

HAZARD DISPLAY WITH LOSS OF GPS POSITION

If the Terrain Page doesn't have at least a 3D fix (i.e. altitude unknown), a Red X will be displayed.

Terrain Page Red X

SD CARD USE AND DATABASES

SD CARD USE

GARMIN

The GPSMAP 695/696 uses an optional SD Card for storing MapSource $\ensuremath{^{\oplus}}$ data and user-downloaded vehicles.

MAPSOURCE DETAILED MAPS

The included USB Interface Cable is used to transfer MapSource $^{\ensuremath{\mathbb S}}$ CD-ROM data to the optional SD Card.

For compatible MapSource[®] products, refer to the Garmin web site at www.garmin. com/cartography.

INSTALLING AND REMOVING SD CARDS

Install the SD Card in the slot located on the top, left side of the unit. Install or remove the SD Card at any time, whether the unit is on or off.

You can load a variety of information on your SD Card, such as MapSource detailed maps in a MapSource program. You can buy pre-programmed SD Cards to use with your GPSMAP 695/696.

SD Cards are not waterproof, should not be exposed to moisture or excessive static charges, and should be stored in the case supplied with the card.

GPSMAP 695/696 SD Card Slot

Overview

Installing an SD Card:

- 1) Insert the card into the slot on the top, left side of the unit. Be sure the label is facing the front of the unit.
- Firmly push the card into the unit. It is not necessary to force the card. The 2) handle is still exposed when it is properly inserted.
- The unit takes a few seconds to read the card. When the data card has 3) been properly installed and accepted, a summary screen noting the card details appears. Press ENT Key to acknowledge.

If you insert an SD Card and get a card format not recognized message, try removing the card and reinserting it. If the card is still not recognized, contact Garmin Product Support or your Garmin dealer.

Removing an SD Card:

- Push the card into the unit until it stops. 1)
- Release the card. The card should eject for easy removal. 2)
- 3) With the card ejected, pull the card out of the slot.

GPSMAP 695/696 DATABASES

The following databases are included with the GPSMAP® 695/696 depending on the unit (Americas, Atlantic, or Pacific). See the Additional Feature section for information on AOPA Airport Directory, FliteCharts®, and SafeTaxi®. See the Hazard Avoidance section for information on Obstacles and Terrain

Database	Americas Unit	Atlantic Unit	Pacific Unit
Worldwide Basemap	+	+	+
AOPA Airport Directory	+		
Jeppesen [®] Aviation Database	+	+	+
FliteCharts [®]	+		
SafeTaxi®	+		
Obstacle	+	+	
Terrain	+	+	+

Databases

GARMIN DATABASE INFORMATION

The following databases are provided by Garmin:

- Worldwide Basemap
- SafeTaxi

Terrain

FliteCharts

Obstacle

The basemap database contains data for the topography and land features, such as rivers, lakes, and towns. It is updated only periodically, with no set schedule. There is no expiration date.

The terrain database contains the terrain mapping data. The database is updated periodically and has no expiration date.

The obstacle database contains data for obstacles, such as towers, that pose a potential hazard to aircraft. Obstacles 200 feet and higher are included in the obstacle database. It is very important to note that not all obstacles are necessarily charted and therefore may not be contained in the obstacle database. This database is updated on a 56-day cycle and does not expire.

Overview

Overview

NOTE: The data contained in the terrain and obstacle databases comes from government agencies. Garmin accurately processes and cross-validates the data, but cannot guarantee the accuracy and completeness of the data.

The Safe Taxi database contains detailed airport diagrams for selected airports. These diagrams aid in following ground control instructions by accurately displaying the aircraft position on the map in relation to taxiways, ramps, runways, terminals, and services. This database is updated on a 56-day cycle and does not expire.

The FliteCharts database contains procedure charts for the United States only. This database is updated on a 28-day cycle. If not updated within 180 days of the expiration date, FliteCharts will no longer function.

GARMIN DATABASE UPDATES

The Garmin database updates can be obtained by visiting the 'flyGarmin' website (www.fly.garmin.com).

After the databases have been updated, check that the appropriate databases are initialized and displayed on the splash screen during power-up.

JEPPESEN DATABASE INFORMATION

The GPSMAP 695/696 includes an internal Jeppesen® database that provides location and facility information for thousands of airports, VORs, NDBs, and more. Updates to the Jeppesen database are available every 28 days online (www.fly.garmin. com). The update program is designed to operate on Windows[®]-compatible PCs and requires the included USB cable to connect your GPSMAP 695/696 to the PC's USB port. The following information is provided from the internal Jeppesen database:

- *Airport—identifier, facility name, city/state/country, latitude/longitude, field elevation, available fuel types, runway designations and layout, runway surface, runway length, runway width, runway lighting, communication frequencies, and published approaches.
- Weather—frequencies associated with an airport (ASOS, ATIS, and AWOS).
- *VORs—identifier, facility name, city/state/country, location (latitude/longitude), frequency, service volume (high, low, terminal), and type (such as VOR-DME, TACAN, and VORTAC).

Index

- *NDBs—identifier, facility name, city/state/country, location (latitude/longitude), and frequency.
- Intersections—identifier, nearest VOR, radial and distance from nearest VOR, location (latitude/longitude), and region/country.
- ARTCC—Air Route Traffic Control Centers.
- Airspace—boundaries (Class B, Class C, Control Zones, SUAs, and MOAs), controlling agency, and vertical boundaries.
- FSS—Flight Service Stations.

* Symbology used for NDBs, VORs, and airports is consistent with those used on a sectional chart.

NOTE: After performing a Jeppesen database update, verify all flight plans (routes) are current. If there is a obsolete Jeppesen aviation point in a saved route, the route is locked and unusable. A new route with current Jeppesen database points will need to be created.

An optional FlightBook software package is available to assist with your flight record keeping. Visit the Garmin web site at www.garmin.com/aviation.

190-00919-00 Rev. D

Appendix C

Blank Page

INSTALLATION & INTERFACING INFORMATION

CONNECTING THE POWER/DATA CABLE

The power/data cable connects the GPSMAP 695/696 to an 9-40 VDC system and provides interface capabilities for connecting external devices. The color code in the diagram below and to the right indicates the appropriate harness connections. Replacement fuse is 4 Amp.

Power/Data Connector on the GPSMAP 695/696 Unit

Power/Data Connector on the Cable

GPSMAP 695/696 and Power/Data Connector

CONNECTING TO A GARMIN VHF COMM RADIO

The GPSMAP 695/696 can also output frequency data to a Garmin aviation radio. Currently the two models supported are the SL30 nav/comm and the SL40 comm.

NOTE: For additional information refer to the SL30 nav/comm or the SL40 comm installation manual.

CAUTION: This interface does not have an FAA installation airworthiness approval. If any abnormalities with SL 30/40 tuning or operation are encountered, disconnect the GPSMAP 695/696 from the SL 30/40 tuning interface.

Output frequency data to an SL40/SL30 nav/comm radio:

- Connect the Data Out pin on the GPSMAP 695/696 to the RxD pin on the 1) comm radio. (You do not need to connect the comm radio to the GPSMAP 695/696's Data In pin.)
- Press the **MENU** Key twice to access the Main Menu. 2)
- 3) Select 'System Setup...' and press the **ENT** Key.
- Select 'Interface' and press the ENT Key. 4)

Overview

148

With the Serial Data Format field highlighted, turn the FMS Joystick to 5) select 'TIS In/NMEA & VHF Out' or 'Aviation In/NMEA & VHF Out'. These comm modes send both NMEA data and VHF frequency information.

The following features are now available on the radio:

- Remote frequency lists for departure, enroute, and arrival airports.
- Nearest VOR frequencies (SL30 only).

The GPSMAP 695/696 can also directly tune a standby frequency.

Selecting a standby comm frequency:

- Enter an airport identifier on the Waypoint Page. 1)
- Move the **FMS** Joystick to the 'Frequencies' Box. 2)
- With the desired frequency selected, press the **ENT** Key. The frequency is 3) now tuned in standby.

CONNECTING TO A COMPUTER

Your GPSMAP 695/696 can be connected to your computer using the included USB-PC Interface Cable to connect to a USB data port.

Connecting to a computer:

- Connect the small end of your cable to the connector on the left side of the 1) GPSMAP 695/696.
- When using the supplied USB Data Cable, connect the larger end of the 2) cable to an available USB data port.

INFORMATION ABOUT USB DRIVERS

When connecting the GPSMAP 695/696 to a USB port, the computer prompts you to locate the destination of the drivers for the device (a USB drivers CD is included). Only install the drivers once. After the drivers are installed, your computer always detects your GPSMAP 695/696 when it is connected. USB driver updates can be found at www.garmin.com.

Appendix D

USING XIMAGE FOR CUSTOMIZED WAYPOINT SYMBOLS

xImage allows you to exchange images between your PC and your GPSMAP 695/696. You can download and save screen shots of any screen shown on your unit. xImage also allows you to download customized splash screens and waypoint symbols from compatible GPS units, customize them (if you have an image editing program on your PC), and send them back to your GPS unit.

You can download xImage from the Garmin Web site at www.garmin.com/ximage. Refer to the help file for complete instructions about using xImage.

CONNECTING THE GXM 40 ANTENNA (GPSMAP 696)

Connect the GXM 40 antenna to the GPSMAP 696 to access XM Satellite Weather and XM Radio. For more information about the GXM 40 antenna, see the GXM 40 Owner's Manual.

NOTE: You must subscribe to XM Radio and/or XM WX Satellite Weather to use the XM Radio and/or XM Weather features on your GPSMAP 696

Connecting the GXM 40 antenna:

- Position the antenna where it has a clear view of the sky. This can be on 1) the outside of the vehicle or behind the windscreen
- Plug the GXM 40 cable into the USB port on the left side of the unit, as 2) shown in the following illustrations.

GXM 40 Antenna

ndex

Overview

GPS Navigation

Flight Planning

Hazard Avoidance

CONNECTING TO A GTX 330 MODE S TRANSPONDER

To receive Mode S TIS traffic data from a GTX 330 transponder on your GPSMAP 695/696, connect an available RS-232 OUT pin on the transponder to the Data In pin on the GPSMAP 695/696. (You do not need to connect the transponder to the GPSMAP 695/696's Data Out pin.) Then, set the corresponding RS-232 output configuration on the transponder to REMOTE + TIS and set the GPSMAP 695/696's Serial Data Format to TIS In or TIS In/NMEA & VHF Out (refer to the Interfacing section). For more information, see Appendix E and the GTX 330 Transponder Installation Manual.

INTERFACING

The following formats are supported for connection of external devices: NMEA 0180, 0182, 0183 (versions 1.5, 2.0, 2.3, 3.01), ASCII Text Output, and Garmin proprietary formats for connecting to a Mode S transponder for TIS data, and to a Garmin aviation NAV/COM radio.

The following are the Approved Sentences for NMEA 0183, version 3.01 output: GPRMC, GPGGA, GPGSA, GPGSV, GPGLL, GPBOD, GPRTE, and GPWPL. The following are the Proprietary Sentences for NMEA 0183, version 3.01 output: PGRME, PGRMZ, PGRMM, and PGRMH.

The GPSMAP 695/696 also includes NMEA input with support for the BWC, DBT, DPT, MTW, VHW, VTG, and XTE sentences.

Garmin's proprietary communication protocol is available from the Web site (www. garmin.com).

GENERAL INTERFACE SETUP

The Interface Setup controls the input/output format used when connecting the unit to external devices.

Selecting an interface:

- 1) Press the **MENU** Key twice to select the Main Menu.
- **2)** Turn or move the **FMS** Joystick to select 'System Setup', and press the **ENT** Key.
- 3) Turn or move the **FMS** Joystick to select 'Interface', and press the **ENT** Key.
- **4)** With the Serial Data Format field highlighted, turn the **FMS** Joystick to select the desired Serial Data Format.

Interface Setup (Main Menu)

SFRIAI DATA FORMATS

- Garmin Data Transfer—the proprietary format used to exchange data with a PC or another Garmin GPSMAP 695/696.
- NMEA In/NMEA Out—transmits NMEA position, velocity, and navigation data.
- Aviation In-the proprietary format used for connection to a Garmin panelmounted GPS receiver. This eliminates the need to enter the destination on both units.
- Aviation In/NMEA & VHF Out—receives aviation data and transmits out both NMEA data, at 9600 baud, and VHF frequency tuning information to a Garmin Nav/Comm radio.
- TIS In—receives TIS data from a Garmin Mode S transponder or other compatible device
- TIS In/NMEA & VHF Out-receives TIS data and transmits out both NMEA data, at 9600 baud, and VHF frequency tuning information to a Garmin Nav/Comm radio.
- None—provides no interfacing capabilities.

ADVANCED NMEA OUTPUT SETUP

If interfacing the GPSMAP 695/696 with another piece of equipment (such as an autopilot), the unit needs to be set to output NMEA data. If the NMEA output mode is set to 'Fast', the unit will output a minimum number of NMEA sentences at 1-second intervals. If the NMEA output is set to 'Normal', the unit will output a greater number NMFA sentences as 2-second intervals.

Index

Setting NMEA output mode:

- Press the **MENU** Key twice to select the Main Menu. 1)
- Turn or move the **FMS** Joystick to select 'System Setup', and press the **ENT** 2) Key.
- Turn or move the **FMS** Joystick to select 'Interface', and press the **ENT** Key. 3)
- 4) With the 'Serial Data Format' field highlighted, turn the FMS Joystick to select 'NMFA In/Out'.
- Move the **FMS** Joystick to highlight the 'NMEA Output Mode' field. 5)
- Turn the FMS Joystick to select 'Normal' or 'Fast'. 6)

NMEA Sentence Output:

- Normal Mode: GPRMB, GPRMC, GPGGA, GPGSA, GPGSV, GPGLL, GPBWC, GPVTG, GPXTE, GPBOD, GPRTE, GPWPL, GPAPB, PGRME, PGRMZ, PGRMM, and PGRMH.
- Fast Mode: GPRMB, GPRMC, PGRMZ, and PGRMH.

TIS INTERFACE SETUP

Configuring TIS input:

- Press the **MENU** Key twice to select the Main Menu. 1)
- Turn or move the FMS Joystick to select 'System Setup', and press the ENT 2) Key.
- Turn or move the **FMS** Joystick to select 'Interface', and press the **ENT** Key. 3)
- With the 'Serial Data Format' field highlighted, turn the **FMS** Joystick to 4) select 'TIS In' or TIS In/NMFA & VHF Out.

The TIS Status field indicates one of the following messages:

- Waiting For Data—searching for a valid TIS data stream.
- Data Available—receiving TIS data from the transponder.
- Data Unavailable—connection to transponder established, but TIS service is unavailable.
- Lost Connection—an error occurred or the connection to the transponder was lost.

USING AN EXTERNAL GPS ANTENNA (OPTIONAL)

The optional GA25 MCX antenna can be used. Connect the antenna to the connector located on the left side of the unit.

GPSMAP 695/696 MCX Connector

154

GENERAL TIS INFORMATION

NOTE: Aircraft without an operational transponder are invisible to TIS.

NOTE: TIS is not intended to be used as a collision avoidance system and does not relieve the pilot of the responsibility to "see and avoid" other aircraft. TIS should not be used for avoidance maneuvers during instrument meteorological conditions (IMC) or when there is no visual contact with the intruder aircraft.

The Traffic Information Service (TIS) provides traffic advisory information to non-TAS/ TCAS-equipped aircraft. TIS is a ground-based service providing the relative locations of all ATCRBS (Air Traffic Control Radar Beacon System) Mode-A and Mode-C transponder equipped aircraft within a specified service volume. The TIS ground sensor uses realtime track reports to generate traffic notification. The GPSMAP 695/696 displays TIS traffic information on the Map Page. Surveillance data includes all transponderequipped aircraft within the coverage volume. The GPSMAP 695/696 displays up to eight traffic targets within a 7.5-nm radius, from 3,000 feet below, to 3,500 feet above the requesting aircraft.

TIS VS. TAS/TCAS

The main difference between the Traffic Information System (TIS) and Traffic Advisory (TAS) or Traffic Collision Avoidance Systems (TCAS) is the source of surveillance data. TAS/TCAS uses an airborne interrogator with a half-second update rate, while TIS utilizes the terminal Mode-S ground interrogator and accompanying data link to provide a five-second update rate. TIS and TAS/TCAS have similar ranges.

TIS LIMITATIONS

TIS relies on surveillance of the Mode-S radar system, which is a "secondary surveillance" radar system similar to that used by ATCRBS. Many limitations are inherent in secondary radar surveillance. Information provided by TIS is neither better nor more accurate than the information used by ATC. TIS is intended only to assist in visual acquisition of other aircraft in visual meteorological conditions (VMC). While TIS is a useful aid for visual traffic avoidance, system limitations must be considered to ensure proper use. No recommended avoidance maneuvers are given, nor authorized, as a direct result of a TIS intruder display or TIS advisory.

Appendices

Appendix E

- TIS operation may be intermittent during turns or other maneuvering.
- TIS is dependent on two-way, line-of-sight communications between the aircraft and the Mode-S radar antenna. Whenever the structure of the aircraft comes between the transponder antenna and the ground-based radar antenna, the signal may be temporarily interrupted.

NOTE: Refer to the TIS Limitations section of the Aeronautical Information Manual (AIM) for a more comprehensive explanation of limitations and anomalies associated with TIS.

NOTE: TIS is unavailable at low altitudes in many area of the United States. This is often the case in mountainous regions.

NOTE: Garmin is not responsible for Mode S geographical coverage. Operation of the ground stations is the responsibility of the FAA. Refer to the AIM for a Terminal Mode S radar site map.

TIS information is collected during a single radar sweep. Collected information is then sent through the Mode S uplink on the next radar sweep. Because of this, the surveillance information is approximately five seconds old. TIS ground station tracking software uses prediction algorithms to compensate for this delay. These algorithms use track history data to calculate expected intruder positions consistent with the time of display. Occasionally, aircraft maneuvering may cause variations in this calculation and create slight errors on the Map Page which affect relative bearing information and the target track vector and may delay display of the intruder information. However, intruder distance and altitude typically remain relatively accurate and may be used to assist in spotting traffic. The following errors are common examples:

- When the client or intruder aircraft maneuvers excessively or abruptly, the tracking algorithm may report incorrect horizontal position until the maneuvering aircraft stabilizes
- When a rapidly closing intruder is on a course that intercepts the client aircraft course at a shallow angle (either overtaking or head-on) and either aircraft abruptly changes course within 0.25 nm, TIS may display the intruder aircraft on the incorrect side of the client aircraft.

Index

156

These are rare occurrences and are typically resolved within a few radar sweeps once the client/intruder aircraft course stabilizes.

Pilots using TIS can provide valuable assistance in the correction of malfunctions by reporting observations of undesirable performance. Reports should identify the time of observation, location, type and identity of the aircraft, and describe the condition observed. Reports should also include the type of transponder and transponder software version. Since TIS performance is monitored by maintenance personnel, not ATC, malfunctions should be reported in the following ways:

- By telephone to the nearest Flight Service Station (FSS) facility
- By FAA Form 8000-7, Safety Improvement Report (postage-paid card can be obtained) at FAA FSSs, General Aviation District Offices, Flight Standards District Offices, and General Aviation Fixed Base Operators)

Appendix E

Blank Page

FLIGHT LOG

The Flight Log shows a list of any recorded flights, including date, route of flight, and flight time. The GPSMAP 695/696 saves up to 50 recorded flights. Entries on this list are automatically created for each flight.

An optional FlightBook software package is available to further simplify your flight record keeping. For details about FlightBook, visit the Garmin Web site at www. garmin.com/aviation.

Recording begins when your speed exceeds 30 knots and you gain 250 feet of altitude. If you land and groundspeed drops below 30 knots, the flight entry is saved and a new entry is recorded when you depart the airport. A touch-and-go or brief stop of less than 10 minutes appends to the current flight record, rather than starting a new entry.

VIEWING THE FLIGHT LOG

Select any listed entry in the log to view additional information, including a map displaying the actual path flown.

Viewing details for a flight:

- Press the **MENU** Key twice to display the Main Menu. 1)
- Turn or move the FMS Joystick to select 'Flight Log', and press the ENT 2) Key. (Hours and minutes can be displayed by pressing the **MENU** Key and selecting 'Show Hours and Minutes').
- Turn or move the FMS Joystick to select the desired flight from the list, and 3) press the ENT Key. Route, date, hours, distance, and actual flight path is displayed.
- With 'Done' selected, press the ENT Key to return to the previous page. 4)

FLIGHT LOG				
11-JUN KMCI-KSTJ	0.2 Hours			
11-JUN K50-KEGT	0.1 Hours			
11-JUN 51K-K34	0.4 Hours			
<mark>10-JUN KOJC-KLWC</mark>	0.2 Hours			

Flight Log List

Flight Log Review

DELETING FLIGHT RECORDS

You can delete the highlighted flight record or delete all flight records from the Flight Log.

Deleting flight records:

- Press the **MENU** Key twice to display the Main Menu. 1)
- 2) Turn or move the **FMS** Joystick to select 'Flight Log', and press the **ENT** Key.
- Select the desired flight (if applicable), and press the **MENU** Key. 3)
- Turn or move the FMS Joystick to select 'Delete Flight' or 'Delete All', and 4) press the ENT Key.

TRACK LOG

The GPSMAP 695/696 draws an electronic breadcrumb trail or "track log" on the Map Page. The track log contains points along its path, including time, and location for each point.

Track Log (Map Page)

The track log starts recording as soon as the GPSMAP 695/696 gets a location fix. For the best results, clear the track log before each flight. When the track log is full, new track points overwrite the oldest track points (if set to 'Wrap' in the Track Log Settings).

The percentage of memory used by the current track log appears at the top of the Track Log Window. After the track log is cleared, it shows zero percent. When the screen reaches 100%, the most recent track points start to overwrite the least recent track points (if 'Wrap' is selected in the Record Mode Field). To avoid losing track points, save the track log when it approaches the 99% mark.

The Save feature allows storage of up to 15 track logs.

Displaying/removing the track log on the Map Page:

- From the Map Page, press the **MENU** Key. The Map Page Menu is 1) displayed.
- Turn or move the **FMS** Joystick to select 'Set Up Map' from the Map Page 2) Menu, and press the ENT Key.
- Turn the **FMS** Joystick to highlight the 'Line' options from the horizontal 3) list
- Move the FMS Joystick to highlight the 'Track Log' field. 4)
- Turn the **FMS** Joystick to select 'On' or 'Off', and press the **ENT** Key. 5)
- Press the FMS Joystick, the CLR Key, or the EXIT Softkey to return to the 6) Map Page.

Map Page Menu

Changing track log settings:

- Press the **MENU** Key twice. 1)
- 2) Turn or move the FMS Joystick to select 'Track Log' from the Main Menu, and press the ENT Key.
- Move the **FMS** Joystick to highlight the desired field. 3)
- Turn the **FMS** Joystick to select the desired setting. 4)

Appendices

TRACK LOG						
ACTIVE TRACK LOG						
TRACK MEMORY USED						
RECORD MODE		•				
INTERVAL	🖣 Аито					
SHOW ON MAP	∢ Yes					
MAP COLOR	◀ ₩ніте	►				
SAVED TRACKS						
TRACK 01	378nm	534 Points				

Track Log Window

- Record Mode—'Wrap' records over the oldest tracks when the track log reaches 100%. 'Fill' records a track log until the track log is full (100%).
- Interval—'Distance' records track points after a specified distance has been traveled. 'Time' creates track points after a specified time has elapsed.
- Show On Map—Select 'Yes' to display the track log on the map.
- Map Color—Select a color for the track when it appears on the map.

Clearing the track log:

- Press the **MENU** Key twice. 1)
- Turn or move the **FMS** Joystick to select 'Track Log' from the Main Menu, 2) and press the ENT Key.
- Move the **FMS** Joystick to highlight the desired saved track, and press the 3) CLEAR Softkey. (Or press the MENU Key, with 'Clear Active Track' selected, press the ENT Key.) The 'Clear Active Track Log?' window is displayed.
- With 'Yes' selected, press the ENT Key. 4)

Saving a track log:

- 1) Press the **MENU** Key twice.
- Turn or move the **FMS** Joystick to select 'Track Log' from the Main Menu, 2) and press the ENT Key.
- Press the **SAVE** Softkey. (Or press the **MENU** Key, with 'Save Active Track' 3) selected, press the ENT Key.) The 'Save Active Track?' window is displayed.
- Turn the FMS Joystick to select 'Entire Active Track', 'Past 24 Hours', 'Past 7 4) Days', or 'Specify Dates'.

Index

Appendices

Appendix F

Move the FMS Joystick to highlight 'Save' and press the ENT Key. 5)

Editing a track log:

- Press the **MENU** Key twice. 1)
- Turn or move the **FMS** Joystick to select 'Track Log' from the Main Menu, 2) and press the ENT Key.
- Move the FMS Joystick to highlight the desired saved track, and press the 3) ENT Key.
- 4) Move the **FMS** Joystick to highlight the desired field.
- Turn the **FMS** Joystick to make the desired changes. 5)
- With 'Done' selected, press the ENT Key. 6)

HEADING LINE

The GPSMAP 695/696 draws an electronic "heading line" on the Map Page. The heading line can be set to time or distance.

Heading Line (Map Setup Page Menu)

Overview

Changing the heading line settings on the Map Page:

- 1) From the Map Page, press the **MENU** Key. The Map Page Menu is displayed.
- 2) Turn or move the **FMS** Joystick to select 'Set Up Map' from the Map Page Menu, and press the **ENT** Key.
- **3)** Turn the **FMS** Joystick to highlight the 'Line' options from the horizontal list.
- 4) Move the **FMS** Joystick to highlight the 'Heading Line' field.
- 5) Turn the FMS Joystick to select 'On/Off', 'Distance', or 'Time' and press the ENT Key. If necessary, move the FMS Joystick to set the desired time or distance, and press the ENT Key.
- 6) Press the FMS Joystick, the CLR Key, or the EXIT Softkey to return to the Map Page.

E6B CALCULATOR

The E6B Calculator in the Main Menu calculates Density Altitude, True Airspeed, and Winds Aloft (Head Wind, Tail Wind, Wind From, and Wind Speed), based on information you enter.

Accessing the E6B calculator:

- 1) Press the **MENU** Key twice to open the Main Menu.
- 2) Turn or move the **FMS** Joystick to highlight 'E6B Calculator', and press the **ENT** Key. The E6B Calculator Page is displayed.

Overview

190-00919-00 Rev. D

Appendix F

- **Indicated Altitude**—required entry for density altitude/true airspeed calculation. Enter the aircraft's altimeter reading.
- Baro Pressure—when the unit is receiving XM weather information, the field auto-• matically updates to the barometric pressure of the nearest METAR. If XM weather information is not available you need to enter the current barometric pressure.
- **Calibrated Airspeed** required entry for density altitude/true airspeed calculation. Enter the aircraft's airspeed indicator value.
- Total Air Temp— required entry for density altitude/true airspeed calculation. Total Air Temperature (TAT) is the temperature of the air including the heating effect caused by speed. The temperature reading on a standard outside air temperature gauge found on most piston aircraft is TAT.
- **Heading** required entry for winds aloft calculation. Use heading from the aircraft's • heading indicator or directional gyro.
- **Tail Wind** (calculated figure) determined from entry of heading and true airspeed.
- Wind From—(calculated figure) determined from entry of heading and true airspeed.
- Wind Speed—(calculated figure) determined from entry of heading and true airspeed.
- Density Altitude— (calculated figure) determined from entry of indicated altitude, barometric pressure and total air temperature.
- True Airspeed— (calculated or user-entered figure) determined from entry of calibrated airspeed, barometric pressure, and total air temperature. This can also be entered directly for winds aloft calculations.

Calculating true airspeed and density altitude:

From the E6B Calculator Page, enter the altitude shown on the altimeter 1) into the 'Indicated Altitude' field, and press the ENT Key.

166

Repeat for 'Calibrated Airspeed', 'Baro Pressure', and 'Total Air 2) Temperature' fields. (For Calibrated Airspeed, use the speed shown on the airspeed indicator. Use the current altimeter setting for Baro Pressure. Total Air Temperature is the temperature of the outside air including the heating effect caused by speed. For most aircraft, this is the temperature reading on a standard outside air temperature gauge.) The calculated figures for True Airspeed and Density Altitude are shown in the designated fields.

Calculating winds aloft:

- Calculate or enter the true airspeed into the 'True Airspeed' field, and press 1) the ENT Kev.
- Enter the aircraft heading shown on the directional gyro or compass into 2) the 'Heading' field, and press the ENT Key. Tail Wind, Wind From, and Wind Speed are calculated.

NOTE: If True North is selected as the heading reference, a heading referenced to True North must be used to calculate winds accurately.

Restoring E6B calculator defaults:

- From the E6B Calculator Page, press the **MENU** Key. 1)
- With 'Restore Default' highlighted, press the ENT Key. 2)

AIRCRAFT PROFILE

The Aircraft Profile Page allows the pilot to select cruising speed, maximum speed, fuel flow, and map symbol. The unit can save up to 10 aircraft profiles.

The maximum speed is used to define the range for airspeed on the Panel and is automatically updated if you exceed this figure.

Accessing the aircraft profile:

- Press the **MENU** Key twice to open the Main Menu. 1)
- Turn or move the **FMS** Joystick to highlight 'Aircraft Profile', and press the 2) ENT Key.

AIRC	RAFT PROFILE	
CURRENT AIRCRAFT		
UNNAMED	•	
PERFORMANCE INFORM	MATION	
CRUISE SPEED	120 кт	
MAXIMUM SPEED	150 кт	
FUEL FLOW	8.0/hr	
MAP SYMBOL		
↓ JET	•	
×		

Aircraft Profile Page

Entering an aircraft profile:

- 1) From the Aircraft Profile Page, press the **NEW** Softkey. The cursor is activated in the 'Current Aircraft' field
- Enter the desired aircraft name, and press the ENT Key. 2)
- Move the FMS Joystick to the 'Cruise Speed' field, turn the FMS Joystick to 3) enter the appropriate cruise speed, and press the ENT Key. Repeat for the 'Maximum Speed' and 'Fuel Flow' fields.
- 4) Move the **FMS** Joystick to highlight the 'Map Symbol' field, and turn the FMS Joystick to select the desired map symbol.

Selecting a saved aircraft profile:

- From the Aircraft Profile Page, highlight the 'Current Aircraft' field. 1)
- 2) Turn the **FMS** Joystick to select the desired saved aircraft profile.

Renaming a saved aircraft profile:

- 1) From the Aircraft Profile Page, highlight the 'Current Aircraft' field.
- 2) Turn the **FMS** Joystick to select the desired aircraft profile to be renamed.
- 3) Press the **RENAME** Softkey. The cursor is activated in the 'Current Aircraft' field.
- 4) Enter the desired name in the 'Current Aircraft' field, and press the ENT Key.

Appendices

Deleting a saved aircraft profile:

- 1) From the Aircraft Profile Page, highlight the 'Current Aircraft' field.
- Turn the **FMS** Joystick to select the desired aircraft profile to be deleted. 2)
- 3) Press the **DELETE** Softkey. The 'XXXXX Will Be Deleted' window is displayed.
- With 'OK' highlighted, press the **ENT** Key. 4)

WEIGHT & BALANCE

Weight & Balance may be used during pre-flight preparations to verify the weight and balance conditions of the aircraft. By entering the weight and arm values on this page, the GPSMAP 695/696 can calculate the total weight, moment, and center of gravity (CG).

Before entering the various figures, the empty weight of the airplane and the arm (or "station") for each weight should be determined. These figures should be determined using the pilot's operating handbook for the airplane, which also notes the weight limitations and fore/aft CG limits. Compare those figures to the values calculated by the GPSMAP 695/696.

To perform weight and balance calculations:

- 1) Press the **MENU** Key twice to open the Main Menu.
- Turn or move the FMS Joystick to highlight 'Weight & Balance', and press 2) the ENT Kev.
- Select the desired aircraft from the 'Current Aircraft' field. 3)
- 4) Use the **FMS** Joystick to enter the desired weights and arms (or "stations"), pressing the ENT Key after each entry. The calculated moment, weight, and CG figures appear at the bottom of the page. Keep in mind that the "Aircraft" (empty weight/arm) figures must be entered as a reference to calculate a valid moment, weight, and CG.
- To empty the aircraft, press the Menu Key and select 'Empty Aircraft', or 5) press the **EMPTY** Softkey.

NOTE: This information is only for flight planning purposes. Consult the aircraft's pilot operating handbook for the official weight and balance data.

Overvio	
_	

	TETCHI «	DAL	ANCE
CURRENT AIRCR	AFT		
			<u> </u>
	WEIG	HT	ARM
AIRCRAFT	1151	LB	+30.00
USABLE FUEL	147	LB	0.00
PILOT	180	LB	+39.00
CO-PILOT	180	LB	+39.00
PASSENGER	0	LB	0.00
PASSENGER	0	LB	0.00
BAGGAGE	50	LB	+84.00
OTHER	0	LB	0.00
OTHER	0	LB	0.00
TOTALS			
MOMENT	52770		
WEIGHT	1708	LB	
C.G.	+30.90		

CUT & RALANC

Weight & Balance

EPE CIRCLE

Estimated Position Error (EPE) indicates the accuracy of the position fix. EPE uses Dilution of Precision (DOP) and other factors to calculate a horizontal position error. DOP measures satellite geometry quality (i.e., number of satellites received and where they are relative to each other).

Setting up and customizing the EPE circle for the map page:

- From the Map Page press the **MENU** Key. 1)
- Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the 2) ENT Key.
- Turn the FMS Joystick to select the 'Miscellaneous' from the horizontal list. 3)
- 4) Move the **FMS** Joystick to highlight the desired feature.
- 5) Turn the FMS Joystick to select 'On' or 'Off', and press the ENT Key.

PROXIMITY WAYPOINTS

The Proximity Waypoints Page allows the pilot to define an alarm circle around a waypoint location.

Proximity Waypoint Alarm

Defining proximity waypoints:

- 1) Press the **MENU** Key twice to open the Main Menu.
- Turn or move the FMS Joystick to highlight 'User Waypoints', and press the ENT Key.
- 3) Press the **PROXIMITY** Softkey. The Proximity Waypoints Page is displayed.
- 4) Press the **NEW** Softkey. The New Proximity Waypoint Window is displayed.
- 5) Select 'Use Map' or 'Use Identifier', and press the ENT Key.
- 6) Select the desired waypoint using the Map or Select Waypoint Window, and press the **ENT** Key. The 'Distance' field is highlighted.
- 7) Using the FMS Joystick, enter the desired distance and press the ENT Key.

Setting up and customizing proximity waypoints for the map page:

- 1) Press the **MENU** Key twice to open the Main Menu.
- Turn or move the FMS Joystick to highlight 'User Waypoints', and press the ENT Key.
- **3)** Press the **PROXIMITY** Softkey. The Proximity Waypoints Page is displayed.
- 4) Turn the FMS Joystick to select 'On' or 'Off', and press the ENT Key.

0r:

Inde

Appendix F

- From the Map Page press the **MENU** Key. 1)
- Turn or move the **FMS** Joystick to highlight 'Set Up Map' and press the 2) ENT Key.
- 3) Turn the **FMS** Joystick to select the 'Point' from the horizontal list.
- 4) Move the **FMS** Joystick to highlight the 'Proximity Circle' Field.
- Turn the FMS Joystick to access a list of options for each feature (On/Off, 5) Auto, or range settings).
- 6) Highlight the desired setting and press the **ENT** Key.

Deleting proximity waypoints:

- Press the **MENU** Key twice to open the Main Menu. 1)
- 2) Turn or move the **FMS** Joystick to highlight 'User Waypoints', and press the ENT Key.
- 3) Press the **PROXIMITY** Softkey. The Proximity Waypoints Page is displayed.
- Press the CLR Key or MENU Key and select 'Remove Selected Waypoint' or 4) 'Remove All Waypoints'.
- Press the ENT Key. The 'Remove Proximity Waypoint for XXXX' Window is 5) displayed
- With 'Yes' highlighted, press the ENT Key. 6)

GARMIN. **DISPLAY SYMBOLS**

VFR SYMBOLS

Item	Symbol
Unknown	•
Non-towered, Non-serviced	٢
Towered, Non-serviced	٥
Non-towered, Serviced	\diamond
Towered, Serviced	\diamond
Soft Surface, Non-serviced	0
Soft Surface, Serviced	¢
Soft Surface, Private	0
Paved, Private	0
Seaplane Base	٥
Heliport	0

Americas/Pacific Database Airports

Item	Symbol
Civilian, Non-serviced	
Military, Non-serviced	0
Civilian, Serviced	•
Military, Serviced	•
Civilian, Soft/Unknown Surface, Non-serviced	
Civilian, Soft/Unknown Surface, Serviced	•

Atlantic Database Airports

Appendix G

ltem	Symbol
Intersection	
Visual Reporting Point	\$
LOM (compass locator at outer marker)	۲
NDB (non-directional radio beacon)	۲
VOR	۲
VOR/DME	0
ILS/DME or DME only	٦
VORTAC	1
TACAN	1

ltem	Symbol
Interstate Highway	۲
US Highway	ΰ
State Highway	0
National Highway	
Small City	٠
Medium City	٠
Large City	•

Miscellaneous

Navaids

IFR SYMBOLS

ltem	Symbol	ltem	Symbol
VFR, Soft/unknown Surface, Non-serviced		Low-Altitude	VIOS
VFR, Soft/unknown Surface, Serviced	•	High- Altitude	J146
Atlantic Database Airports			Airways

Appendices

Appendix G

Item	Symbol	ltem	Symbol
Unknown		Intersection	▲
VFR Airport, Non-serviced		LOM (compass locator at outer marker)	~>>
FR Airport, Non-serviced		NDB (non-directional radio beacon)	۲
/FR Airport, Serviced	$\mathbf{\Phi}$	VOR	0
FR Airport, Serviced	¢	VOR/DME	Ø
/FR, Soft Surface, Non- erviced	0	ILS/DME or DME Only	·
'FR, Soft Surface, Serviced	•	VORTAC	♥
/FR, Soft Surface, Private	3	TACAN	Ø
/FR, Paved, Private	8	Navaids	
VFR Seaplane Base			
VFR Heliport	0	1	

Americas/Pacific Database Airports

AIRSPACE SYMBOLS

ltem	Symbol	ltem	Symbol
Class B, Class E, CTA		Class B, Class E, CTA	
Class A, Class C, TMA		Class A, Class C, TMA, TRSA	
Class D		Class D	
Mode C Veil		МОА	
TRSA		Danger, Alert, or Training Area	
MOA	սասսասաս	Restricted, Prohibited, or	
Danger, Alert, or Training Area		Warning Area	
Restricted, Prohibited, or Warning Area	<u>nonnonnnann</u>	ATZ, TIZ	
Radar Area		Misc/Unknown	
ATZ, TIZ		IFR Americas/F	acific Database
MATZ		1	
ADIZ	-8888888-	1	
Misc/Unknown	000000000000000000000000000000000000000		

VFR Americas/Pacific Database

Overview

Item	Symbol
Danger or Alert Area	սուուուն
Restricted, Prohibited, or Warning Area	
Training Area	AAAAAAAAAAAAAAA

VFR Atlantic Database Exceptions

ltem	Symbol
Training Area	*****

IFR Atlantic Database Exceptions

Overview

Appendix G

Blank Page

MAP DATUM AND LOCATION FORMATS

MAP DATUMS

A datum is a mathematical model of the Earth that approximates the shape of the Earth and enables calculations to be carried out in a consistent and accurate manner. The datum is physically represented by a framework of ground monuments (such as trig. stations) whose locations have been accurately measured and calculated on this reference surface. Lines of latitude and longitude on a chart are referenced to a specific map datum. Every chart has a map datum reference and the GPSMAP 695/696 can be set to match most of those commonly used.

LOCATION FORMATS

Your current location can be viewed on the GPS in the form of coordinates. Since different charts use different location formats. Garmin GPS units allow you to choose the correct coordinate system for the type of chart you are using. The most common format is latitude and longitude, which is used by all Garmin units. You can change the location format to use with other coordinate systems. Several other grids, including a user-definable grid (for the advanced user), are available.

190-00919-00 Rev. D

Appendix H

Blank Page

Overview

GPS Navigation Flight Planning Hazard Avoidance Additional Features

Appendices

ADIZ	Air Defense Identification Zone
AGL	Above Ground Level
AIM	Airman's Information Manual
AIRMET	Airman's Meteorological Information
APT	airport
ASPC	airspace
ARTCC	Air Route Traffic Control Center
ASOS	Automated Surface Observing System
ATC	Air Traffic Control
ATIS	Automatic Terminal Information Service
AWOS	Automated Weather Observing System
Bearing	The compass direction from the present position to a
	destination waypoint.
°C	degrees Celsius
Calibrated	Indicated airspeed corrected for installation and instrument
Airspeed	errors.
cm	centimeter
СОМ	communication radio
Course	The line between two points to be followed by the aircraft.
Course to Steer	The recommended direction to steer in order to reduce
	course error or stay on course. Provides the most efficient heading to get back to the desired course and proceed along
	the flight plan.
Crosstrack Error	The distance the aircraft is off a desired course in either
	direction, left or right.
CTS	Course to Steer

Appendix I

Overview	dBZ deg Desired Track	decibels 'Z' (radar return) degree The desired course between the active "from" and "to" waypoints.
GPS Navigation	DIS Distance DME	distance The 'great circle' distance from the present position to a destination waypoint. Distance Measuring Equipment
Flight Planning	DTK Enroute Safe Altitude	Desired Track The recommended minimum altitude within ten miles left or right of the desired course on an active flight plan or direct- to.
Additional Features Hazard Avoidance	ENT ESA Estimated Time of Arrival Estimated Time Enroute ETA ETE	enter Enroute Safe Altitude The estimated time at which the aircraft should reach the destination waypoint, based upon current speed and track. The estimated time it takes to reach the destination waypoint from the present position, based upon current ground speed. Estimated Time of Arrival Estimated Time Enroute
Appendices	°F FAA FAF FCC	degrees Fahrenheit Federal Aviation Administration Final Approach Fix Federal Communication Commission
Index	FPL fpm FSS ft	flight plan feet per minute Flight Service Station foot/feet

Overview

GPS Navigation Flight Planning Hazard Avoidance Additional Features

gal	gallon(s)
Glide Ratio, G/R	The estimated distance an aircraft will move forward for any given amount of lost altitude.
GND	ground
gph	gallons per hour
GPS	Global Positioning System
Grid MORA	Grid Minimum Off-Route Altitude; one degree latitude by one degree longitude in size and clears the highest elevation reference point in the grid by 1000 feet for all areas of the grid
Groundspeed	The velocity that the aircraft is travelling relative to a ground position.
Ground Track	see Track
GS	Ground speed
Heading	The direction an aircraft is pointed, based upon indications from a magnetic compass or a properly set directional gyro.
Hg	mercury
hPa	hectopascal
hr	hour
HSI	Horizontal Situation Indicator
Hz	Hertz
IAF	Initial Approach Fix
IAT	Indicated Air Temperature
ICAO	International Civil Aviation Organization
IFR	Instrument Flight Rules
ILS	Instrument Landing System
IMC	Instrument Meteorological Conditions
in	inch

Appendices

Appendix I

UVerview	Indicated in HG	Information provided by properly calibrated and set instrumentation on the aircraft panel. inches of mercury
UPS Navigation	kg kHz km kt	kilogram kilohertz kilometer knot
Flight Planning	LAT lb Leg LOC	latitude pound The portion of a flight plan between two waypoints. localizer
Hazard Avoidance	LON m MAP	longitude meter Missed Approach Point
Appendices Additional reatures	METAR MHz Minimum Safe Altitude MOA MSA MSL	Meteorological Aviation Routine megahertz Uses Grid MORAs to determine a safe altitude within ten miles of the aircraft present position. Military Operations Area Minimum Safe Altitude Mean Sea Level
IndeX	NAVAID NDB NEXRAD nm NRST	NAVigation AID Non-directional Beacon Next Generation Radar nautical mile(s) nearest

GARMIN.

Overview

GPS Navigation Flight Planning Hazard Avoidance Additional Features

Appendices

OAT OBS	Outside Air Temperature Omni Bearing Selector
psi	pounds per square inch
QTY	quantity
rpm	revolutions per minute
SBAS SD sec SIGMET	Satellite-Based Augmentation System Secure Digital second(s) Significant Meteorological Information
TA TACAN TAF TAS TCAS TER TFR TIS TOPO Track TRSA	Traffic Advisory Tactical Air Navigation System Terminal Aerodrome Forecast True Airspeed Traffic Collision Avoidance System terrain Temporary Flight Restriction Traffic Information System topographic Direction of aircraft movement relative to a ground position; also 'Ground Track'
	Terminal Radar Service Area

Appendix I

Overview	VFR VHF VNAV VOL	Visual Flight Rules Very High Frequency vertical navigation volume
GPS Navigation	VOR VORTAC VSI	VHF Omni-directional Range very high frequency omnidirectional range station and tactical air navigation Vertical Speed Indicator
Flight Planning	VSR VTF	Vertical Speed Required vector to final
Fligh	WAAS WPT	Wide Area Augmentation System waypoint
Hazard Avoidance	WX	weather
Additional Features		
Appendices		

186

LICENSE AGREEMENT AND WARRANTY

CONTACT GARMIN

GARMIN

Contact Garmin if you have any questions while using your GPSMAP 695/696. In the USA contact Garmin Product Support by phone: (913) 397-8200 or (800) 800-1020, Monday–Friday, 8 AM–5 PM Central Time; or go to www.garmin.com/support.

In Europe, contact Garmin (Europe) Ltd. at +44 (0) 870.8501241 (outside the UK) or 0808 2380000 (within the UK).

SOFTWARE LICENSE AGREEMENT

BY USING THE GPSMAP 695/696, YOU AGREE TO BE BOUND BY THE TERMS AND CONDITIONS OF THE FOLLOWING SOFTWARE LICENSE AGREEMENT. PLEASE READ THIS AGREEMENT CAREFULLY.

Garmin grants you a limited license to use the software embedded in this device (the "Software") in binary executable form in the normal operation of the product. Title, ownership rights, and intellectual property rights in and to the Software remain with Garmin.

You acknowledge that the Software is the property of Garmin and is protected under the United States of America copyright laws and international copyright treaties. You further acknowledge that the structure, organization, and code of the Software are valuable trade secrets of Garmin and that the Software in source code form remains a valuable trade secret of Garmin. You agree not to decompile, disassemble, modify, reverse assemble, reverse engineer, or reduce to human readable form the Software or any part thereof or create any derivative works based on the Software. You agree not to export or re-export the Software to any country in violation of the export control laws of the United States of America.

LIMITED WARRANTY

This Garmin product is warranted to be free from defects in materials or workmanship for one year from the date of purchase. Within this period, Garmin will, at its sole option, repair or replace any components that fail in normal use. Such repairs or replacement will be made at no charge to the customer for parts or labor, provided that the customer shall be responsible for any transportation cost. This warranty does not cover failures due to abuse, misuse, accident, or unauthorized alteration or repairs.

This product is intended to be used only as a travel aid and must not be used for any purpose requiring precise measurement of direction, distance, location, or topography. Garmin makes no warranty as to the accuracy or completeness of map data in this product.

THE WARRANTIES AND REMEDIES CONTAINED HEREIN ARE EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES EXPRESS, IMPLIED, OR STATUTORY, INCLUDING ANY LIABILITY ARISING UNDER ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, STATUTORY OR OTHERWISE. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, WHICH MAY VARY FROM STATE TO STATE.

IN NO EVENT SHALL GARMIN BE LIABLE FOR ANY INCIDENTAL, SPECIAL, INDIRECT, OR CONSEQUENTIAL DAMAGES, WHETHER RESULTING FROM THE USE, MISUSE, OR INABILITY TO USE THIS PRODUCT OR FROM DEFECTS IN THE PRODUCT. SOME STATES DO NOT ALLOW THE EXCLUSION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU. Appendices

Inde

Garmin retains the exclusive right to repair or replace the unit or software or offer a full refund of the purchase price at its sole discretion. SUCH REMEDY SHALL BE YOUR SOLE AND EXCLUSIVE REMEDY FOR ANY BREACH OF WARRANTY.

To obtain warranty service, contact your local Garmin authorized dealer or call Garmin Product Support for shipping instructions and an RMA tracking number. Securely pack the unit and a copy of the original sales receipt, which is required as the proof of purchase for warranty repairs. Write the tracking number clearly on the outside of the package. Send the unit, freight charges prepaid, to any Garmin warranty service station.

Online Auction Purchases: Products sold through online auctions are not eligible for rebates or other special offers from Garmin. Online auction confirmations are not accepted for warranty verification. To obtain warranty service, an original or copy of the sales receipt from the original retailer is required. Garmin will not replace missing components from any package purchased through an online auction.

International Purchases: A separate warranty is provided by international distributors for units purchased outside the United States. This warranty is provided by the local in-country distributor and this distributor provides local service for your unit. Distributor warranties are only valid in the area of intended distribution. Units purchased in the United States or Canada must be returned to the Garmin service center in the United Kingdom, the United States, Canada, or Taiwan for service.

AOPA AIRPORT DIRECTORY NOTICE

AOPA MEMBERSHIP PUBLICATIONS, INC. AND ITS RELATED ORGANIZATIONS (HEREINAFTER COLLECTIVELY "AOPA") EXPRESSLY DISCLAIM ALL WARRANTIES, WITH RESPECT TO THE AOPA INFORMATION INCLUDED IN THIS DATA, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE INFORMATION IS PROVIDED "AS IS" AND AOPA DOES NOT WARRANT OR MAKE ANY REPRESENTATIONS REGARDING ITS ACCURACY, RELIABILITY, OR OTHERWISE. UNDER NO CIRCUMSTANCES INCLUDING NEGLIGENCE, SHALL AOPA BE LIABLE FOR ANY INCIDENTAL, SPECIAL OR CONSEQUENTIAL DAMAGES THAT RESULT FROM THE USE OR INABILITY TO USE THE SOFTWARE OR RELATED DOCUMENTATION, EVEN IF AOPA OR AN AOPA AUTHORIZED REPRESENTATIVE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. USER AGREES NOT TO SUE AOPA AND, TO THE MAXIMUM EXTENT ALLOWED BY LAW, TO RELEASE AND HOLD HARMLESS AOPA FROM ANY CAUSES OF ACTION, CLAIMS OR LOSSES RELATED TO ANY ACTUAL OR ALLEGED INACCURACIES IN THE INFORMATION ARISING OUT OF GARMIN'S USE OF THE INFORMATION IN THE DATASETS. SOME JURISDICTIONS DO NOT ALLOW THE LIMITATION OR EXCLUSION OF IMPLIED WARRANTIES OR LIABILITY FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES SO THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU.

WEATHER DATA WARRANTY

THE WEATHER DATA SOFTWARE PRODUCT IS PROVIDED "AS IS." ALL OTHER WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR OF NON-INFRINGEMENT ARE HEREBY EXCLUDED.

Appendices

USER SAFETY

If you use XM Services it is your responsibility to exercise prudent discretion and observe all safety measures required by law and your own common sense. You assume the entire risk related to your use of the Services. XM and Garmin assume no responsibility for accidents resulting from or associated with use of the Services. Your Radio Service includes traffic and weather information, and you acknowledge that such information is not for "safety for life", but is merely supplemental and advisory in nature, and therefore cannot be relied upon as safety-critical in connection with any aircraft, sea craft or automobile usage. This information is provided "as is" and XM and Garmin disclaim any and all warranties, express and implied, with respect thereto or the transmission or reception thereof. XM and Garmin further do not warrant the accuracy, reliability, completeness or timeliness of the traffic and weather information disclosed on the Radio Service. In no event will XM and Garmin, their data suppliers, service providers, marketing/distribution, software or Internet partners or hardware manufacturers be liable to you or to any third party for any direct, indirect, incidental, consequential, special, exemplary or punitive damages or lost profits resulting from use of or interruptions in the transmission or reception of the Services.

LIMITS ON OUR RESPONSIBILITY

a) DISCLAIMERS.

EXCEPT AS EXPRESSLY PROVIDED HEREIN, WE MAKE NO WARRANTY OR REPRESENTATION, EITHER EXPRESS OR IMPLIED, REGARDING THE RADIO SERVICE. YOUR USE OF THE SERVICE IS AT YOUR SOLE RISK. THE CONTENT AND FUNCTIONALITY OF THE SERVICE IS PROVIDED "AS IS" WITHOUT ANY WARRANTY OF ANY KIND, EXPRESS OR IMPLIED. ALL SUCH WARRANTIES OR REPRESENTATIONS (INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE AND NON-INFRINGEMENT) ARE HEREBY DISCLAIMED.

b) LIMITATIONS OF LIABILITY.

WE ARE NOT RESPONSIBLE FOR ANY SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OR LOSSES RELATING TO THE USE OF THE RADIO SERVICE. WHETHER BASED ON NEGLIGENCE OR OTHERWISE. OUR TOTAL LIABILITY TO YOU AND ANY OTHER PERSONS RECEIVING OUR SERVICES, REGARDLESS OF THE CAUSE, WILL IN NO EVENT EXCEED THE AMOUNTS THAT YOU HAVE PAID TO US FOR THE SERVICE THAT YOU RECEIVED DURING THE SIX (6) MONTH PERIOD IMMEDIATELY PRIOR TO THE SPECIFIC EVENT THAT GAVE RISE TO THE APPLICABLE DAMAGE OR LOSS, THIS ALLOCATION OF RISK IS REFLECTED IN OUR PRICES, YOU MAY HAVE GREATER RIGHTS THAN DESCRIBED ABOVE UNDER YOUR STATE'S LAWS

This product was developed using DAFIF[™], a product of the National Geospatial-Intelligence Agency.

This product has not been endorsed or otherwise approved by the National Geospatial-Intelligence Agency, or the United States Department of Defense (10 U.S.C. 425)

a. Under 10 U.S.C. 456, no civil action may be brought against the United States on the basis of the content of a navigational aid prepared or disseminated by either the former Defense Mapping Agency (DMA), National Imagery and Mapping Agency (NIMA), or the National Geospatial-Intelligence Agency (NGA).

b. The DAFIF[™] product is provided "as is," and no warranty, express or implied, including, but not limited to the implied warranties of merchantability and fitness for particular purpose or arising by statute or otherwise in law or from a course of dealing or usage in trade, is made by NGA as to the accuracy and functioning of the product.

c. Neither NGA nor its personnel will be liable for any claims, losses, or damages arising from or connected with the use of this product. The user agrees to hold harmless the United States National Geospatial-Intelligence Agency. The user's sole and exclusive remedy is to stop using the DAFIF product.

XM SATELLITE RADIO SERVICE AGREEMENT

XM Satellite Radio Inc.

Hardware and required monthly subscription sold separately. Subscription fee is consumer only. Other fees and taxes, including a one-time activation fee may apply. All programming fees and weather data subject to change. XM WX weather data displays and individual product availability vary by hardware equipment. Reception of the XM signal may vary depending on location. Subscriptions subject to Customer Agreement included with the XM Welcome Kit and available at xmradio.com. Available only in the 48 contiguous United States. XM WX is a trademark of XM Satellite Radio Inc.

Contact XM Satellite Radio by phone at 800.985.9200 to subscribe to XM WX Weather and/or XM Radio.

FCC COMPLIANCE

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and may cause harmful interference to radio communications if not installed and used in accordance with the instructions. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment into an outlet that is on a different circuit from the GPS unit. •
- Consult the dealer or an experienced radio/TV technician for help.

This product does not contain any user-serviceable parts. Repairs should only be made by an authorized Garmin service center. Unauthorized repairs or modifications could result in permanent damage to the equipment, and void your warranty and your authority to operate this device under Part 15 regulations.

INDUSTRY CANADA COMPLIANCE

Category II radio communication devices comply with Industry Canada Standard RSS-310.

190

Α

Aircraft Profile 167 Airport Criteria 27 Airspaces 67 Airways 50 alarms VNAV 37 antenna 154 AOPA Data 125 Approach Loading 78, 88, 89, 90

R

Battery 1 Bearing/distance, measuring 45

С

cable 147 cards, data 141 Chart Not Available 122 Compass Arc 32 connecting the power cable 142, 147 Controls 7 Copy a Flight Plan 81 Course 36 course deviation indicator 34, 91 course deviation scale 34

D

Data Bar Fields 30 data card 141 Data entry 13-14 Date & Time 24 declutter 48 Delete Deleting Flight Records 161

Flight plans 81, 84 Individual waypoint 85 density altitude 166 Direct-to 69 Display 22

F.

F6B 165 EPE Circle 170

F

FCC 190 FlightBook 159 flight log 159 FliteCharts 121 Fuel Flow 81

G

GPS Receiver Status 5 GTX 330 151 GXM 40 antenna connecting 150

н

Heading Line 164 Horizontal Situation Indicator (HSI) 183 HSI 34

L.

Interface 25 Inverting a flight plan 86

J

Jeppesen database updates 141

Index

L

Overview

limited warranty 187 Loss of GPS 139

Orientation 41

Panning 44 Range 42

Symbols 48

Map Range 42 MapSource 141

Map Symbols 48

Main Menu 12

Page Menu 12

Navigation (NAV)

67

NDB 61,62

NMEA 151, 152

VORs 62

Airspaces 67, 68

Nearest Information 56

Airports 19, 29, 56, 59, 61, 62, 65,

Map 29

Nearest

Measuring 45

Menus

Ν

navigate track 164

Map Page declutter 48

Μ Map

Appendices Additional Features Hazard Avoidance Flight Planning GPS Navigation

0

Obstacles 108

Ρ

Pages FPL Pages 17 Main Pages 17 NRST Pages 17 Panning 44 power 147 Proximity Waypoints 171

GARMIN

R

Reset 139

S

SafeTaxi 119 SafeTaxi database 121 Satellite View 47 Softkeys 8 Sound 23 Symbols 48 Map 173

Т

Terrain 107 TIS symbology 114 Topography 46 track log 161 Track Log 161 Traffic Information Service (TIS) 155 - 156traffic warning window 115 true airspeed 166

U

updates to jeppesen database 144

USB

data cable 149 User Waypoints 62 Utilities 28

V

vectors 90 VNAV 38

W

Waypoints 62 Weight & Balance 169 winds aloft 167

Χ

xlmage 150 XM Radio 127 XM Weather 93 X symbol on terrain 108

190-00919-00 Rev. D

Blank Page

GARMIN.

Garmin International, Inc. 1200 East 151st Street Olathe, KS 66062, U.S.A. p: 913.397.8200 f: 913.397.8282

Garmin AT, Inc. 2345 Turner Road SE Salem, OR 97302, U.S.A. p: 503.391.3411 f: 503.364.2138

Garmin (Europe) Ltd Liberty House, Bulls Copse Road Hounsdown Business Park Southampton, SO40 9RB, U.K. p: 44/0870.8501241 f: 44/0870.8501251

Garmin Corporation No. 68, Jangshu 2nd Road Shijr, Taipei County, Taiwan p: 886/2.2642.9199 f: 886/2.2642.9099

www.garmin.com