GARMIN. _____ 16 MESSAGES

When an Message has been issued by the unit, the **MSG** (Message) key/annunciator on the left side of the display will blink. Touch the **MSG** key to view the messages. After viewing the messages, touch the **Back** key to return to the previously viewed page.

System messages are not crossfilled between GTN units. Each GTN will display messages based on data received by that unit. This may result in duplication of messages between units, however the pilot should view messages on both GTN units when more than one is installed to ensure all messages are received.

Figure 16-1 Message Display

Message Description Action Weather Initiate a climb to the MSA or ABORT This message is **APPROACH** triggered outside other published safe altitude, abort Nearest the MAP if the GTN the approach, and execute a GPS approach no system can no longer non-GPS based approach. longer available. Services/ provide approach level of service. Utilities Vertical guidance will be removed from the external CDI/HSI System display. Messages AIRSPACE ALERT -The aircraft is predicted No action is necessary; message is to enter an airspace informational only. Airspace entry type, within 10 minutes, in less than 10 for which alerts are minutes. Appendix configured.

Index

Foreword

Started Audio &

Com/Nav

FPI

Direct-To

Proc

Traffic

	Message	Description	Action
Foreword	AIRSPACE ALERT -	The aircraft is within 2	
Getting Started Audio & Xpdr Ctrl	Airspace within 2 nm and entry in less than 10 minutes.	nm and predicted to enter an airspace type, within 10 minutes, for which alerts are	No action is necessary; message is informational only.
Com/Nav	minuces.	configured.	
FPL	AIRSPACE ALERT - Inside airspace.	The aircraft inside an airspace type for which alerts are configured.	No action is necessary; message is informational only.
Direct-To Proc	AIRSPACE ALERT - Within 2 nm of airspace.	The aircraft is within 2nm of an airspace type for which alerts are configured.	No action is necessary; message is informational only.
Wpt Info Map	APPROACH DOWNGRADE - Approach	Approach has been downgraded from LPV or LNAV/VNAV, to an LNAV approach.	Continue to fly the approach using published LNAV minimums.
Traffic Terrain	downgraded. Use LNAV minima.	Vertical guidance will be removed from the external CDI/HSI display.	
Weather Nearest	APPROACH NOT ACTIVE -	GPS approach could not transition to active	Abort the approach, and execute a non-GPS based approach.
Services/ Music	Do not continue GPS approach.	(e.g., the GTN is on an approach and did not have the required	
Utilities		HPL/VPL to get into at least LNAV, so is still in TERM).	
System Messages	APR GUIDANCE AVAILABLE - Press "Enable APR	The GTN is configured for KAP140/KFC225 autopilot, and approach	Press the "Enable APR Output" key on the GTN, this will cause the autopilot to go into ROL
Symbols Appendix	Output" before selecting APR on autopilot.	guidance is now available.	mode. Engage the autopilot into approach mode. See section 6.15 for additional information.

Message	Description	Action	Foreword
CDI/HSI FLAG - Main lateral/ vertical flag on CDI/HSI is inoperative.	The Main Lateral Superflag or Main Vertical Superflag output has been turned off due to an over- current condition.	Verify course guidance is valid and correct by crosschecking with the GTN on-screen CDI and other navigational equipment. Contact dealer for service.	Getting Started Audio & Xpdr Ctrl Com/Nav
CDI SOURCE - Select appropriate CDI source for approach.	Aircraft is on a GPS approach but CDI is set to VLOC, or aircraft is on VLOC approach and CDI is set to GPS <i>and</i> aircraft is less than 2 nm from the FAF.	Select the appropriate CDI source for approach.	FPL Direct-To Proc
COM RADIO - Com locked to 121.5 MHz. Hold remote com transfer key to exit.	Com radio is locked to 121.5 MHz.	The external com remote transfer (COM RMT XFR) switch has been held and the com radio is tuned to 121.5. To exit this mode, hold the com remote transfer (COM RMT XFR) switch for two seconds.	Wpt Info Map Traffic
COM RADIO - Com overtemp or undervoltage. Reducing transmitter power.	Com radio is in overtemp or undervoltage mode and transmitting power has been reduced to prevent damage to the com radio. Radio range will be reduced.	Decrease length of com transmissions, decrease cabin temperature and increase cabin airflow (especially near the GTN). Check aircraft voltage and reduce electrical load as necessary. Contact dealer for service if this message persists.	Terrain Weather Nearest Services/ Music Utilities
COM RADIO - Com radio may be inoperative.	The com radio is not communicating properly with the system.	Press and hold the volume knob or the external com remote transfer (COM RMT XFR) switch, if installed – this will force the com radio to 121.5 MHz. Contact dealer for service.	System Messages Symbols

	Message	Description	Action
Foreword	COM RADIO -	The com radio is	Cycle the power to the COM radio.
Getting Started	Com radio needs	reporting that it needs	Contact dealer for service.
Audio & Xpdr Ctrl	service.	service. The com radio may continue to function.	
Com/Nav	CONFIGURATION	TAWS is inoperative	Contact dealer for service.
FPL	- Terrain/TAWS configuration is invalid. GTN needs	due to a configuration problem with the GTN. This message will be	
Direct-To	service.	accompanied by a TER FAIL annunciation.	
Proc	CONFIGURATION	The GTN cannot	Contact dealer for service.
Wpt Info	MODULE - GTN configuration	communicate with its configuration module. The GTN may still have	
Map	module needs service.	a valid configuration.	
Traffic	COOLING - GTN overtemp.	Backlight brightness has been reduced	Decrease cabin temperature and increase cabin airflow (especially
Terrain	Reducing backlight brightness.	due to high display temperatures. The	near the GTN). Contact dealer for service if this message persists.
Weather	brightness.	backlight level will remain high enough to	
Nearest		be visible in daylight conditions.	
Services/ Music	COOLING FAN - The cooling fan has	The GTN cooling fan is powered, but it is not	Decrease cabin temperature and increase cabin airflow (especially
Utilities	failed.	turning at the desired RPM.	near the GTN) to prevent damage to the unit. Contact dealer for
System			service.
Messages	CROSSFILL ERROR -	Crossfill is not working due to loss of communication	See section 15.4.5 for a list of crossfilled items that will no longer
Symbols	Crossfill is inoperative. See	with other GTN or due to one GTN needing	be crossfilled. Contact dealer for service.
Appendix	CRG for crossfilled items.	service.	

Message	Description	Action	Forewor
CROSSFILL ERROR - GTN Navigation DB mismatch. See CRG for crossfilled items.	The navigation databases do not match between GTNs resulting in a loss of communication between two units.	Check the specified database version of both GTNs and ensure it is up-to-date. Update the specified database if needed.	Getting Started Audio 8 Xpdr Ctr Com/Na
CROSSFILL ERROR - GTN software mismatch. See CRG for crossfilled items.	Crossfill is configured "on" but is not working due to software mismatch.	See section 15.4.5 for a list of crossfilled items that will no longer be crossfilled. Contact dealer to have software versions updated.	FPL Direct-To Proc
CROSSFILL STATUS - Crossfill is turned off.	Crossfill is turned off.	No action.	Wpt Info Map
DATABASE - A procedure has been modified in a cataloged flight plan.	A new database update caused a procedure to be truncated because the flight plan now has too many waypoints or removed a procedure because it no longer exists in the database.	Verify stored cataloged flight plans and procedures. Modify stored flight plans and procedures as necessary to include the current procedures by re-loading those procedures to the stored flight plan routes.	Traffic Terrain Weather Nearest
DATABASE - Terrain database is not installed, is corrupt, or is not valid for this system.	The terrain database is not available and terrain information alerts will not be displayed.	Re-load this database on the external datacard.	Services Music Utilities System
DATABASE - Terrain display unavailable for current location.	The aircraft is outside the terrain database coverage area.	Terrain and TAWS functions will be unavailable. If terrain coverage is desired in the area, load appropriate coverage area on the external datacard.	Message Symbol: Appendi

Foreword	Message	Description	Action
Getting Started Audio & Xpdr Ctrl	DATABASE - Terrain or Obstacle database not available.	The terrain or obstacle database is missing or corrupt.	Re-load these databases on the external datacard.
Com/Nav FPL Direct-To	DATABASE - Verify airways in stored flight plans are correct.	A stored flight plan contains an airway that is no longer consistent with the current navigation database.	Verify that the airways in stored flight plans are correct. Modify stored flight plans as necessary to include the current airways by re-loading those airways to the stored flight plan routes.
Proc Wpt Info Map	DATABASE - Verify user- modified procedures in stored flight plans are correct.	A stored flight plan contains procedures that have been manually updated, and a navigation database update has occurred.	Verify that the user-modified procedures in stored flight plans are correct.
Traffic Terrain Weather	DATACARD ERROR - SD card is invalid or failed.	External datacard has an error and the unit is not able to read the databases.	ChartView, FlightCharts, and Terrain databases will not be accessible by the unit. Contact dealer for service.
Nearest	DATACARD REMOVED - Reinsert SD card.	External datacard was removed.	Reinsert datacard.
Utilities	DATALINK - ADS-B In fault: UAT receiver.	The ADS-B In source has detected a UAT receiver fault.	Contact dealer for service.
System Messages	DATALINK - ADS-B In fault: 1090 receiver.	The ADS-B In source has detected a 1090 receiver fault.	Contact dealer for service.
Symbols Appendix Index	DATALINK - FIS-B weather has failed.	The FIS-B receiver is reporting that it has failed. The display of FIS-B products may be unavailable.	Contact dealer for service.

Message	Description	Action	Foreword
DATALINK - GDL 69 is inoperative or connection to GTN is lost.	The GTN is configured for a Garmin datalink (GDL 69 or 69A) and the GTN cannot communicate with the datalink. Data from the datalink will not be available.	Contact dealer for service.	Getting Started Audio & Xpdr Ctrl Com/Nav FPL
DATALINK - GDL 88 ADS-B failure. Unable to transmit ADS-B messages.	GDL 88 is not able to transmit an ADS-B message due to a failure with the GDL 88 system or antenna(s).	Contact dealer for service.	Direct-To Proc Wpt Info
DATALINK - GDL 88 ADS-B fault.	The GDL 88 has detected a fault with one of the GDL 88 UAT/1090 antennas.	Contact dealer for service.	Map Traffic
DATALINK - GDL 88 ADS-B fault. Pressure altitude input is invalid.	The GDL 88 has lost communication with the pressure altitude source.	Contact dealer for service.	Terrain Weather Nearest
DATALINK - GDL 88 ADS-B is not transmitting position. Check GPS devices.	The GDL 88 has detected a position input fault.	Contact dealer for service.	Services/ Music Utilities
DATALINK - GDL 88 configuration module needs service.	The GDL 88 has detected a configuration module fault.	Contact dealer for service.	System Messages Symbols
			Appendix

Foreword	Message	Description	Action
Getting Started Audio & Xpdr Ctrl	DATALINK - GDL 88 control input fault. Check transponder is in correct mode.	The GDL 88 has lost communication with the transponder.	Contact dealer for service.
Com/Nav FPL Direct-To Proc	DATALINK - GDL 88 is inoperative or connection to GTN is lost.	The GTN is configured for a Garmin datalink (GDL 88) and the GTN cannot communicate with the datalink. Data from the datalink will not be available.	Contact dealer for service.
Wpt Info Map	DATALINK - GDL 88 needs service.	GDL 88 has detected an internal fault.	Contact dealer for service.
Traffic Terrain Weather	DATALINK - GSR 56 data services inoperative; registration	The GSR 56 is not registered. GSR Weather, Position Reporting, and Phone Services will be unavailable.	Contact dealer for service.
Nearest Services/ Music Utilities System	required. DATALINK - GSR 56 is inoperative or connection to GTN is lost.	The GTN is configured for a Garmin GSR 56 and the GTN cannot communicate with the GSR 56. GSR Weather, Position Reporting, and Phone Services will be unavailable.	Close the GSR 56 circuit breaker and ensure the GSR 56 is receiving power. Contact dealer for service.
Messages Symbols Appendix	DATA LOST - Pilot stored data was lost. Recheck settings.	User settings such as map detail level, nav range ring on/off, traffic overlay on/off, and alert settings have been lost.	Recheck settings.

Message	Description	Action	Foreword
DATA SOURCE - Heading source inoperative or connection to GTN lost.	The GTN is configured to receive heading information but is not receiving it from any source.	Heading up map displays will not be available. Contact dealer for service.	Getting Started Audio & Xpdr Ctrl
DATA SOURCE - Pressure altitude source inoperative or connection to GTN lost.	The GTN is configured to receive pressure altitude but is not receiving it from any source.	If the GTN is being used to forward pressure altitude to a transponder, the transponder will not be receiving pressure altitude from the GTN while that message is present. Contact dealer for service.	Com/Nav FPL Direct-To Proc
DATA SOURCE - Radar Altimeter source inoperative or connection to GTN lost.	The GTN is configured to receive radio altitude information but is not receiving it from any source.	50 foot aural annunciation is unavailable for HTAWS installations. Contact dealer for service.	Wpt Info Map
DEMO MODE - Demo mode is active. Do not use for navigation.	The GTN is in Demo Mode and must not be used for actual navigation.	Do not use for navigation. Power cycle the GTN to exit demo mode. Also ensure that the Direct-To key is not stuck.	Traffic Terrain Weather
FLIGHT PLAN IMPORT - Flight plan import failed.	The requested flight plan could not be imported because the GTN was unable to decode the contents of the flight plan.	Check for proper operation of the needed components. If the problem persists. Contact dealer for service.	Nearest Services/ Music Utilities
FLIGHT PLAN IMPORT - Flight plan import failed. Catalog is full.	The flight plan catalog is full and the requested flight plan could not be imported.	Edit the flight plan catalog to remove unneeded flight plans.	System Message
FLIGHT PLAN IMPORT - New imported flight plan(s) available for preview.	The GTN has received a new flight plan that is available for preview by the pilot.	No action is necessary; message is informational only.	Symbols Appendix Index

Foreword	Message	Description	Action
Getting Started Audio & Xpdr Ctrl Com/Nav	FPL WAYPOINT LOCKED - Stored flight plan waypoint is not in current navigation database.	A stored flight plan waypoint is no longer in the current navigation database.	Verify stored cataloged flight plans and procedures. Modify stored flight plans as necessary to include waypoints that are in the current navigation database.
FPL Direct-To Proc	FPL WPT MOVED - Stored flight plan waypoint has changed location.	A stored flight plan waypoint has moved by more than 0.33 arc minutes from where previously positioned.	Verify stored cataloged flight plans and procedures. Modify stored flight plans as necessary to include waypoints that are in the current navigation database.
Wpt Info Map	GLIDESLOPE - Glideslope receiver has failed.	The glideslope board is not communicating property with the system.	Fly an approach that does not use the glideslope receiver (VOR, LOC, GPS). Contact dealer for service.
Traffic Terrain Weather Nearest	GLIDESLOPE - Glideslope receiver needs service.	The glideslope board is indicating that it needs service. The glideslope board may continue to function.	Verify glideslope deviation indications with another source and crosscheck final approach fix crossing altitude. If another glideslope source is not available for verification, fly a GPS based approach. Contact dealer for service.
Services/ Music Utilities System	GNS CROSSFILL - Catalog full; not all GNS waypoint(s) transferred.	A user waypoint from the GNS could not be created because the user waypoint catalog is full.	Remove some of the waypoints from the catalog to make room for the waypoints from the GNS.
Messages Symbols	GNS CROSSFILL - GTN user waypoint(s) replaced with GNS user waypoints.	A user waypoint from the GNS replaced one or more existing waypoints on the GTN.	Ensure that the waypoints on the GNS have unique names before transferring to the GTN to avoid overwriting existing waypoints.

Message	Description	Action	Forewor
GNS CROSSFILL - Waypoint transfer failed.	Waypoint transfer failed/incomplete.	The data transfer should be reattempted.	Getting Started Audio 8
GPS NAVIGATION LOST - Erroneous position. Use other navigation source.	GPS position has been lost due to erroneous position.	Use a different GPS receiver or a non-GPS based source of navigation. Contact dealer for service.	Com/Na FPL Direct-Ti
GPS NAVIGATION LOST - Insufficient satellites. Use other navigation source.	GPS position has been lost due to lack of satellites.	Wait for GPS satellite geometry to improve. Ensure the aircraft has a clear view of the sky. Use a different GPS receiver or a non- GPS based source of navigation. Contact dealer for service.	Proc Wpt Info Map
GPS RECEIVER - GPS receiver has failed. Check GPS coax for electrical short.	Internal communication to the SBAS board is inoperative.	Use a different GPS receiver or a non-GPS based source of navigation. Contact dealer for service.	Traffic Terrain Weathe
GPS RECEIVER - GPS receiver needs service.	The GPS module is reporting that it needs service. The GPS module may continue to function.	Use a different GPS receiver or a non-GPS based source of navigation. Contact dealer for service.	Nearest Services Music
GPS RECEIVER - Low internal clock battery.	The GPS module indicates that its clock battery is low. Almanac data may have been lost. The unit will function normally, but may take a longer than normal period to acquire a GPS position.	Contact dealer for service.	Utilities System Message Symbol: Appendi

Foreword	Message	Description	Action
Getting Started Audio & Xpdr Ctrl Com/Nav	GPS SEARCHING SKY - Ensure GPS antenna has an unobstructed view of the sky.	The GPS module is acquiring position and may take longer than normal. This message normally occurs after initial installation or if the unit has not been powered for several weeks.	No action is necessary; message is informational only.
Direct-To Proc	GTN - GTN needs service.	The GTN has lost calibration data that was set by Garmin during manufacturing.	Contact dealer for service.
Wpt Info Map	HOLD EXPIRED - Holding EFC time has expired.	The selected Expect Further Clearance (EFC) time for a user-defined hold has passed.	No action is necessary; message is information only.
Traffic Terrain	HTAWS - Invalid Terrain Database.	The terrain database is of insufficient resolution for use with HTAWS.	Load HTAWS specific terrain database on the external SD card.
Weather Nearest Services/ Music	INTERFACE ADAPTER - GAD 42 configuration needs service.	GAD 42 indicates a configuration error.	Verify all input/output data from/ to the GAD 42 Interface Adapter. Contact dealer for service.
Utilities System	INTERFACE ADAPTER - GAD 42 needs service.	GAD 42 indicates it needs service. The GAD 42 may continue to function.	Verify all input/output data from/ to the GAD 42 Interface Adapter. Contact dealer for service.
Messages Symbols	INTERNAL SD CARD ERROR - GTN needs service.	Internal SD card has an error. This card is not accessible by the user.	Contact dealer for service.
Appendix Index	INTERNAL SD CARD REMOVED - GTN needs service.	Internal SD card was removed or failed. This card is not accessible by the user.	Contact dealer for service.

Message	Description	Action	Foreword
KEY STUCK - Direct-To key is stuck.	The Direct-To key has been in pressed position for at least 30 seconds. This key will now be ignored.	Verify the Direct-To key is not pressed. Contact dealer for service if this message persists.	Getting Started Audio & Xpdr Ctr
KEY STUCK - HOME key is stuck.	The HOME key has been in pressed position for at least 30 seconds. This key will now be ignored.	Verify the HOME key is not pressed. Press the Home key again to cycle its operation. Contact dealer for service if this message persists.	Com/Nav FPL Direct-To
KNOB STUCK - Dual concentric inner knob is stuck in the pressed position.	The dual concentric inner knob has been in pressed position for at least 30 seconds. This knob press will now be ignored.	Verify the dual concentric knob is not pressed. Contact dealer for service if this message persists.	Proc Wpt Info Map
KNOB STUCK - Volume knob is stuck in the pressed position.	The Volume knob has been in pressed position for at least 30 seconds. This knob press will now be ignored.	Verify the volume knob is not pressed. Contact dealer for service if this message persists.	Traffic Terrain Weather
LOCKED FLIGHT PLAN Cannot activate a flight plan containing a locked waypoint.	The user is trying to activate a flight plan that contains a locked waypoint.	Unlock the flight plan by modifying stored flight plans as necessary to include waypoints, procedures, and airways that are in the current navigation database.	Nearest Services, Music Utilities
LOSS OF INTEGRITY (LOI)- Verify GPS position with other navigation equipment.	Antenna may be shaded from satellites. The GPS module has reported a loss of integrity.	Make sure the aircraft is clear of hangars, buildings, trees, etc. Use a different GPS receiver or a non- GPS based source of navigation. Contact dealer for service if this message persists.	System Message Symbols Appendia

1	Message	Description	Action
Foreword			
Getting Started	MAGNETIC North Approach -	The NAV angle is not set to Magnetic and a magnetic approach is	Change NAV angle setting to Magnetic.
Audio & Xpdr Ctrl	Verify NAV angles are referenced	loaded.	
Com/Nav	to magnetic		
FPL	north (magnetic variation).		
Direct-To	MAGNETIC VARIATION -	MagVar is flagged as unreliable in the	Verify that the geographical region supports navigation based on
Proc	Aircraft in area with large mag var.	MagVar database. This normally occurs	magnetic variation.
Wpt Info	Verify all course angles.	when operating at high latitudes that do not	
Map	ungics.	support a Nav Angle of Magnetic.	
Traffic	MARK ON TARGET -	Mark on target waypoint creation	Wait for GPS satellite geometry to improve. Ensure the aircraft has a
Terrain	Waypoint creation has failed. MOT	has failed because of missing GPS position.	clear view of the sky. Reattempt waypoint creation. Contact dealer
Weather	requires GPS position.		for service.
Nearest	NAV ANGLE -	Nav angle is set to User.	No action is necessary; message is
Services/ Music	NAV Angles are referenced to a		informational only.
Utilities	User set value (U).		
System	NAV ANGLE - NAV Angles are referenced to True	Nav angle is set to True.	No action is necessary; message is informational only.
Messages	North (T).		

Symbols

Appendix

Message	Description	Action	Foreword
NON-WGS84 WAYPOINT - See CRG. Location may be different than where surveyed for [WPT].	The active waypoint is not referenced to the WGS84 datum. See Note 1 at the end of the table.	No action is necessary; message is informational only.	Getting Started Audio & Xpdr Ctrl Com/Nav
OBS - OBS is not available due to dead reckoning or no active waypoint.	OBS requires an active waypoint and is not supported in dead reckoning mode.	No action is necessary; message is informational only.	FPL Direct-To Proc
PARALLEL TRACK - Parallel track not supported for leg type.	Parallel track is not supported on current leg type.	No action is necessary; message is informational only.	Wpt Info Map
PARALLEL TRACK - Parallel track not supported for turns greater than 120 degrees.	Parallel track is not supported for turns greater than 120 degrees due to the acute angle.	No action is necessary; message is informational only.	Traffic Terrain Weather
PARALLEL TRACK - Parallel track not supported past IAF.	Parallel track is not supported on approaches.	No action is necessary; message is informational only.	Nearest Services/
REMOTE KEY STUCK - Alert Acknowledge	The remote TAWS alert acknowledge (ALRT ACK) key/switch	Verify the ALRT ACK key/switch is not stuck. Contact dealer for service if this message persists.	Music Utilities
key is stuck.	has been in pressed position for at least 30 seconds. This input will now be ignored. This		System Messages
	input is not available in all installations.		Symbols

	Moscowo	Description	Action
Foreword	Message	Description	
Getting Started Audio & Xpdr Ctrl Com/Nav	REMOTE KEY STUCK - Com push-to-talk key is stuck.	The Push To Talk key/switch has been in pressed position for at least 30 seconds. This input will now be ignored and the com radio will no longer transmit.	Verify the Push To Talk key/switch is not stuck. Contact dealer for service if this message persists.
FPL Direct-To Proc Wpt Info Map Traffic	REMOTE KEY STUCK - Com remote frequency decrement key is stuck.	The remote com frequency decrement (COM CHAN DN) key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the COM CHAN DN key/switch is not stuck. Contact dealer for service if this message persists.
Terrain Weather Nearest Services/ Music Utilities	REMOTE KEY STUCK - Com remote frequency increment key is stuck.	The remote com frequency increment (COM CHAN UP) key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the COM CHAN UP key/switch is not stuck. Contact dealer for service if this message persists.
System Messages Symbols Appendix	REMOTE KEY STUCK - Com remote transfer key is stuck.	The remote com transfer (COM RMT XFR) key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the COM RMT XFR key/switch is not stuck. Contact dealer for service if this message persists.

Message	Description	Action	Foreword
REMOTE KEY STUCK - Nav remote transfer key is stuck.	The remote nav transfer (NAV RMT XFR) key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the NAV RMT XFR key/switch is not stuck. Contact dealer for service if this message persists.	Getting Started Audio & Xpdr Ctrl Com/Nav FPL
REMOTE KEY STUCK - Pilot/Co-Pilot voice command push- to-command key is stuck.	The remote push-to-command key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the push-to-command key/switch is not stuck. Contact dealer for service if this message persists.	Direct-To Proc Wpt Info Map Traffic
REMOTE KEY STUCK - Remote CDI key is stuck.	The remote CDI (CDI SRC SEL) key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the CDI SRC SEL key/switch is not stuck. Contact dealer for service if this message persists.	Terrain Weather Nearest Services/ Music
REMOTE KEY STUCK - Remote go around key is stuck.	The remote go around (RMT GO ARND) key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the RMT GO ARND key/switch is not stuck. Contact dealer for service if this message persists.	Utilities System Messages Symbols

	Message	Description	Action
Foreword Getting Started Audio & Xpdr Ctrl Com/Nav	REMOTE KEY STUCK - Remote OBS key is stuck.	The remote OBS (OBS MODE SEL) key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the OBS MODE SEL key/switch is not stuck. Contact dealer for service if this message persists.
FPL Direct-To Proc Wpt Info Map	REMOTE KEY STUCK - RP Mode key is stuck.	The remote RP MODE key/switch has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the RP MODE key/switch is not stuck. Contact dealer for service if this message persists.
Traffic Terrain Weather Nearest	REMOTE KEY STUCK - TAWS inhibit key is stuck.	The TAWS INHIBIT discrete input has been in pressed position for at least 30 seconds. This input will now be ignored. This input is not available in all installations.	Verify the TAWS INHIBIT key/switch is not stuck. Contact dealer for service if this message persists.
Services/ Music Utilities System	SELECT FREQUENCY - Select appropriate NAV frequency for approach.	Correct NAV frequency is not set in the active NAV frequency for the approach procedure.	Insert the correct frequency into the active navigation frequency window.
Messages Symbols	SET COURSE - Set course on CDI/ HSI to [current DTK].	The selected course on the CDI/HSI does not match the current desired track.	Set the CDI/HSI selected course to the current desired track.

Message	Description	Action	Foreword
STEEP TURN - Aircraft may overshoot course during turn.	Flight plan contains an acute course change ahead which will require a bank in excess of normal to follow the guidance. If coupled to the autopilot, the autopilot may not be able to execute the steep turn needed to follow the course guidance.	No action is necessary; message is informational only. If desired, slow the aircraft to shallow the turn.	Getting Started Audio & Xpdr Ctrl Com/Nav FPL Direct-To Proc
STORMSCOPE - Invalid heading received from StormScope.	The WX-500 StormScope reports that it has an invalid heading source.	GTN StormScope data is correct and may be used. Contact dealer for service.	Wpt Info Map
STORMSCOPE - StormScope is inoperative or connection to GTN is lost.	The GTN is configured for a WX-500 StormScope but is not receiving data from it.	Close the Stormscope circuit breaker and ensure Stormscope is receiving power. Contact dealer for service.	Traffic Terrain Weather
TAWS AUDIO INHIBITED - TAWS audio inhibit input is stuck.	The TAWS Audio Inhibit discrete input has been active for at least 30 seconds. This input is active in all installations. TAWS audio may be heard at the same time as other audio alerts.	Contact dealer for service.	Nearest Services/ Music Utilities System
TIMER - Timer has expired.	A user-configured timer has expired.	No action is necessary; message is informational only.	Messages Symbols

Symbols

Appendix

Foreword	Message	Description	Action
Getting Started	TRAFFIC - ADS-B In traffic	The ADS-B traffic system is reporting to the GTN that the	Ensure the aircraft has a clear view of the sky. If the problem persists. Contact dealer for service.
Audio & Xpdr Ctrl	alerting has failed.	CSA application has failed. Traffic alerting	
Com/Nav		on ADS-B traffic is unavailable.	
FPL	TRAFFIC - ADS-B In traffic has	The ADS-B traffic system may have	Contact dealer for service.
Direct-To	failed.	lost GPS position or detected an internal	
Proc		fault.	
Wpt Info	TRAFFIC - TCAD has a low	The GDL 88 is reporting that the external traffic	Contact dealer for service.
Мар	battery.	system has a low battery.	
Traffic	TRAFFIC - Traffic device	The TCAD system has indicated that its	Contact dealer for service.
Terrain	battery low. Traffic device user config	battery is low.	
Weather	settings not saved.		
Nearest	TRAFFIC - Traffic device has	The GTN is airborne and the traffic device	Set the traffic device to "operate" on the traffic page if traffic alerts
Services/ Music	been in standby for more than 60	has been in standby for more than 60 seconds.	are desired.
Utilities	seconds.		
System	TRAFFIC - Traffic device is	The GTN is configured for a traffic device but	Contact dealer for service.
Messages	inoperative or connection to GTN	is not receiving data from it. Traffic will not	
Symbols	is lost.	be displayed on the GTN.	

Message	Description	Action	Foreword
TRANSPONDER - Transponder 1 and 2 Mode S addresses do not match.	The GTN is configured for two transponders and their Mode S addresses do not match. This message is intended to assist installers and will not occur in a properly configured system.	Contact dealer for service.	Getting Started Audio & Xpdr Ctrl Com/Nav FPL
TRANSPONDER 1 OR 2 - ADS-B is not transmitting position.	The transponder has insufficient data to support ADS-B.	Ensure the aircraft has a clear view of the sky. Contact dealer for service.	Direct-To Proc Wpt Info
TRANSPONDER 1 OR 2 - ADS-B Out system fault. Pressure altitude source inoperative or connection lost.	The transponder has lost communication with the pressure altitude source.	Contact dealer for service.	Map Traffic Terrain Weather
TRANSPONDER 1 OR 2 - Transponder 1 or 2 is inoperative or connection to GTN is lost.	The GTN is configured for transponder 1 or 2 but is not able to communicate with the transponder.	Verify squawk code and altitude with ATC. Contact dealer for service.	Nearest Services/ Music Utilities
TRANSPONDER 1 OR 2 - Transponder 1 or 2 needs service.	The transponder is reporting to the GTN that it needs service. The transponder may continue to function.	Verify squawk code and altitude with ATC. Contact dealer for service.	System Messages Symbols

-	Message	Description	Action
Foreword Getting Started Audio & Xpdr Ctrl	TRANSPONDER 1 OR 2 - Transponder has failed.	The transponder has detected an internal fault and transponder functionality may be unavailable.	Contact dealer for service.
Com/Nav FPL Direct-To	TRANSPONDER 1 OR 2 - Transponder is in ground test mode.	The transponder is operating in a mode intended for ground testing.	Cycle the power to the transponder.
Proc Wpt Info	TRANSPONDER 1 OR 2 - Transponder overtemp.	The transponder is reporting that its internal temperature has exceeded upper operating limits.	Decrease temperature and increase airflow near the transponder, if possible. Monitor aircraft electrical indications. Contact dealer for service if this message persists.
Map Traffic Terrain	TRANSPONDER 1 OR 2 - Transponder undertemp.	The transponder is reporting that its internal temperature has exceeded lower operating limits.	Contact dealer for service if this message persists.
Weather Nearest Services/ Music	TRUE NORTH APPROACH - Verify NAV Angles are referenced to True North (T).	A procedure is loaded that is referenced to true north and the active leg has a published true north reference.	Verify the Nav Angle is set to True North.
Utilities System Messages	USER WAYPOINT IMPORT - User waypoints were imported successfully.	All user waypoints were imported successfully.	No action is necessary; message is informational only.
Symbols Appendix Index	USER WAYPOINT IMPORT - User waypoint import failed.	User Waypoint import failed due to improper file format.	Ensure the media has the correct file format. If the problem persists. Contact dealer for service.

Message	Description	Action	Foreword
USER WAYPOINT IMPORT - User waypoint import failed. User waypoint database is full.	User Waypoint catalog is full and the requested user waypoints could not be imported.	Edit the User Waypoint catalog to remove unneeded user waypoints.	Getting Started Audio & Xpdr Ctrl Com/Nav
USER WAYPOINT IMPORT - User waypoints imported successfully - existing waypoints reused.	User waypoints imported and existing waypoints are used instead of creating duplicate waypoints.	No action is necessary; message is informational only.	FPL Direct-To Proc Wpt Info
VCALC - Approaching top of descent.	User has configured a vertical descent calculation, and the aircraft is within 60 seconds of the calculated top of descent.	No action is necessary; message is informational only.	Map Traffic Terrain Weather
VCALC - Arriving at VCALC target altitude.	User has configured a vertical descent calculation, and the aircraft is approaching the target altitude.	No action is necessary; message is informational only.	Nearest Services/ Music
VISUAL APPROACH NOT ACTIVE - Approach guidance	Visual approach could not transition to active. Guidance is not available.	Reactivate the approach or cancel the Direct-To course.	Utilities System
not available when requesting direct-to runway.			Messages Symbols

Foreword	Message	Description	Action
Getting Started Audio & Xpdr Ctrl	VLOC RECEIVER - Navigation receiver has failed.	The nav radio is not communicating property with the system.	Use GPS based navigation. Contact dealer for service.
Com/Nav FPL	VLOC RECEIVER - Navigation receiver needs service.	The nav radio is reporting to the GTN that it needs service. The nav radio may continue to function.	Use GPS based navigation. Contact dealer for service.
Direct-To Proc	WAYPOINT - Arriving at [wpt name].	User has configured the arrival alarm and is within the specified distance.	No action is necessary; message is informational only.
Wpt Info		Table 16-1 Mess	sages
Мар			
Traffic			that waypoints can be surveyed against.

TrafficTSO-C146 normally requires that all waypoints can be surveyed against.TerrainWGS84 datum, but allows for navigation to waypoints that are not referenced to the
WGS84 datum so long as the pilot is notified. Certain waypoints in the navigation
database are not referenced to the WGS84 datum, or their reference datum is
unknown. If this is the case, this message is displayed. Garmin cannot determine
exactly how close the non-WGS84 referenced waypoint will be to the WGS84
datum that the GTN uses. Typically, the distance is within two nautical miles.
The majority of non-WGS84 waypoints are located outside of the United States.

Utilities

System

Messages

Symbols

Appendix