

G1000 Autopilots Compared

G1000 Autopilots Compared

Brian Eliot, CFI
San Carlos Flight Center

Overview

- G1000/Perspective autopilots
 - Garmin GFC 700
 - Bendix/King KAP 140
- Functions compared
- Level of integration compared
- Operating procedures
 - Similarities
 - Differences
- Suggestions for training

18 December 2013

Copyright © 2013 My Flight Training

2

Some opening philosophy

- Is the autopilot a
 - tool?
 - crutch?
- Does using the autopilot
 - atrophy the human pilot's skills?
 - demonstrate use of all available resources?
- Is thorough autopilot knowledge a
 - luxury?
 - skill pilots are required to demonstrate?

18 December 2013

Copyright © 2013 My Flight Training

3

System diagram

18 December 2013

Copyright © 2013 My Flight Training

4

G1000 Autopilots Compared

What does 2-axis mean?

- How many aircraft axes autopilot controls
 - 1-axis
 - Roll
 - 2-axis
 - Roll, pitch; or
 - Roll, pitch, pitch trim
 - 3-axis
 - Roll, pitch, yaw (damper)
- G1000/Perspective systems are
 - 2-axis with pitch trim (Cessna)
 - 3-axis (Cirrus, optional yaw damper)

Basic modes

- Horizontal
 - ROL Wing leveler
 - HDG Heading
 - NAV Navigation
 - APR Approach
 - REV/BC Reverse approach; back course
- Vertical
 - ALT Altitude hold
 - VS Vertical speed
 - GS Glideslope
 - FLC/IAS/PIT/VNV Other

What is a flight director?

- Shows what the autopilot brain is thinking
 - “Command bars” show the aircraft attitude the autopilot is commanding to achieve the selected flight mode
- If autopilot engaged (AP), aircraft body symbol is steered into command bars
- If autopilot disengaged, human pilot can do the same

GFC 700 annunciations

G1000 Autopilots Compared

KAP 140 annunciators

18 December 2013

Copyright © 2013 My Flight Training

9

Control wheel steering

- CWS yoke button
 - Temporarily disconnects autopilot servos

- Autopilot itself is *not* disconnected
- G1000 status annunciates CWS
- With CWS depressed,
 - Aircraft can be hand-flown in roll and pitch
 - Upon release, ROL and PIT modes capture new airplane attitude

18 December 2013

Copyright © 2013 My Flight Training

10

Manual electric trim (MET)

- Intimately connected and integrated with pitch trim 2-axis autopilot

- Must be separately tested
- Pilot must thoroughly understand disconnect
 - Autopilot and MET disconnect are different
 - Trim runaway is an ever-present danger
 - You should train for it

18 December 2013

Copyright © 2013 My Flight Training

11

Pre-flight testing

- Power-on self-test
 - Ending in success
 - No annunciations
 - Ending in failure
 - Permanently flagged annunciation
 - Autopilot cannot be engaged for duration
- *Minimum* pre-takeoff test
 - MET function and disconnect
 - Autopilot disconnect
 - Pilot able to forcibly override servos

18 December 2013

Copyright © 2013 My Flight Training

12

G1000 Autopilots Compared

Push then verify!

- **Push** a function button
 - Once
 - Don't push GFC 700 or KAP 140 buttons twice
 - Generally this *cancels* labeled mode
 - NAV, HDG become ROL
 - ALT becomes VS or PIT
- *then,*
- **Verify** expected response
 - Annunciation
 - Active state (green or top line)
 - Pending/armed state (white or lower line)

18 December 2013

Copyright © 2013 My Flight Training

13

Setting barometric reference

- GFC 700
 1. G1000 BARO set knob
- KAP 140
 1. G1000 BARO set knob
 2. KAP 140 controller
 - BARO button
 - Large/small knobs
 - Five-second timeout

18 December 2013

Copyright © 2013 My Flight Training

14

Setting altitude selector

- GFC 700
 1. G1000 ALT knob/knobs
- KAP 140
 1. G1000 ALT knobs
 2. KAP 140 controller
 - Large/small knobs
 - Arming is automatic (don't press ARM button, generally)
- Maintain G1000 and KAP 140 altitudes equal
- KAP 140 provides altitude alerter function

18 December 2013

Copyright © 2013 My Flight Training

15

GFC 700 mode selection

- Pressing mode button
 - FD, HDG, NAV, ALT, VS, ...
 - results in flight director mode(s) *only*
 - autopilot is *not* automatically engaged
- Mode surprise:
 - Autopilot not flying!
 - Most common error

18 December 2013

Copyright © 2013 My Flight Training

16

G1000 Autopilots Compared

Armed modes

- Active mode
 - GFC 700 green
 - KAP 140 upper line
- Armed mode
 - GFC 700 white
 - KAP 140 lower line
- Armed to active
 - Color, position

HDG mode

- FD/AP follows heading bug
 - Same operation for both
 - Push HDG knob to synchronize

NAV mode

- FD/AP follows selected course
 - GPS-computed DTK
 - CRS knob
 - GPS OBS mode
 - VOR/LOC mode
- NAV button
 - KAP 140 NAV
 - GFC 700
 - GPS
 - VOR
 - LOC

GPS steering (GPSS)

- Compared to basic NAV mode
 - NAV mode maintains selected course deviation needle centered
 - Only option for VOR, LOC, BC LOC, ILS
 - GPSS mode steers to GPS-supplied digital DTK
 - Non-EHSI (non-G1000) insensitive to OBS setting
- Filleted turns (fly-by waypoints)
- Charted procedure tracks:
 - Procedure turns
 - Holding patterns
- G1000 software-level dependent:
 - Cessna Nav III 0563.00+
 - Airways, altitude milestone waypoints, GFC 700
 - Does not depend on installation of WAAS

G1000 Autopilots Compared

Capturing an altitude

1. Select target altitude
 - KAP 140: Both altitude selectors
 - KAP 140: ALT ARM
 - GFC 700: ALTS
2. Select climb/descent mode
 - Both: VS
 - GFC 700: FLC/IAS, PIT
3. Set climb/descent reference

18 December 2013

Copyright © 2013 My Flight Training

21

Capturing a glideslope/path

- APR mode
 - More sensitive NAV mode
 - Tracks glideslope
- From below
 - ALT mode active
 - GS mode pending
- From above
 - Not advised

18 December 2013

Copyright © 2013 My Flight Training

22

Landing from an approach

- Disconnect autopilot
 1. At AP limitation minimum altitude
 2. At IAP charted minimum coupled altitude
 3. At decision altitude (height)
 4. Upon making decision to land
 - Use the yoke disconnect button
 - Remain on instruments
- GFC 700 flight director remains engaged
 - Can be continued without limitation to landing
 - Recommended, especially for ILS
 - In some cases, authorizes lower minimums

18 December 2013

Copyright © 2013 My Flight Training

23

Missed approach

- GFC 700
 - Press go-around (GA) button by throttle
 1. Autopilot disconnects
 2. GA/GA horizontal/vertical mode annunciated
 3. Straight-ahead guidance provided
 4. GPS sequences to missed approach (un-SUSP)
 5. CDI nav source switches to GPS
- KAP 140
 1. Press yoke AP disconnect
 2. Climb, stay on final approach course
 3. Press OBS/SUSP when SUSP annunciated
 4. Press CDI to switch nav source to GPS

18 December 2013

Copyright © 2013 My Flight Training

24

G1000 Autopilots Compared

Go-around (GA)

Disconnects

- Automatic
 - Equipment failure
 - Pitch/roll excession
 - Accelerometer
- Manual
 - Yoke pushbutton
 - Manual electric trim use
 - Panel AP button
 - Electric power
- GFC 700 disconnects leave FD *engaged*

Failures

- Autopilot disconnect with warning
 - Audible alert
 - Flashing AP annunciation
 - GFC 700
 - KAP 140
- Autopilot does not disconnect?
 - Absolute pilot requirement to know how!
 - Yoke AP disconnect button
 - Circuit breaker (often collared)
 - Avionics MASTER

Dangers

- GA autopilots lack auto-throttle
 - Stall possible in any flight attitude
 - Especially risky in climb
 - GFC 700 FLC (IAS) mode offers protection
- Complacency
 - Programming (heads down) instead of flying
 - Loss of hand flying skills
 - Fear of turning off autopilot
- Cross-unit operating differences
 - Double button-pushes (toggle mode)
 - Multi-finger gestures (ALT + VS, HDG + NAV)
- Mode confusion
 - Failure to verify mode

G1000 Autopilots Compared

Limitations

- Factory-provided or aftermarket
 - POH Chapter 2 (Limitations)
 - POH Chapter 9 (Supplements)
- Autopilot limitations
 - Airspeeds
 - Flap setting maximums
 - Minimum altitudes
 - Icing
 - Approach minimums

18 December 2013

Copyright © 2013 My Flight Training

29

Mode errors

- AP off, FD on
 - False belief autopilot is controlling aircraft
- HDG mode to track a course
 - Aircraft will drift from track
 - Caused by lack of NAV mode understanding
- NAV mode to track an ILS or LPV
 - Glideslope or glidepath will be ignored
 - Appropriate for LOC or LNAV minimums
- Altitude capture not armed
 - Climb/descent direction opposite target altitude
 - Failure to arm
- Misunderstanding ALT mode vice altitude capture
 - GFC 700 ALT vice ALTS or ALTV annunciations

18 December 2013

Copyright © 2013 My Flight Training

30

Summary

- What have we missed?
 - Not enough time
 - Too many modes
 - Too many edge cases
 - Too much "buttonology"
 - Not enough scenarios
- What have we seen?
 - Aircraft/autopilot differences critical
 - Experiencing scenarios is crucial
 - Standardization is a key tool

18 December 2013

Copyright © 2013 My Flight Training

31

Recommendations

- Know your autopilot before using it
- Don't
 - experiment in solo flight
 - ignorantly launch into IMC
 - ignorantly attempt an instrument approach
 - be a HDG mode-only user
- Do
 - know the difference between ALT mode and altitude capture
 - know how to disconnect autopilot and manual electric trim

18 December 2013

Copyright © 2013 My Flight Training

32

G1000 Autopilots Compared

References and resources

- Cessna POH/PIMs
 - KAP 140 equipped (Chapter 9)
 - Cessna 172SIMAUS/172SPHAUS
 - Cessna 182TIMAUS/182TPHAUS
 - GFC 700 equipped (Chapter 7)
 - Cessna 172SIMBUS/172SPHBUS
 - Cessna 182TIMBUS/182TPHBUS
- Garmin G1000 for Cessna Nav III Pilot's Guide
 - Software Version 0563.00 or higher
 - Automatic Flight Control System
- Bendix/King KAP 140 Pilot's Guide
 - 2-axis with altitude preselect

18 December 2013

Copyright © 2013 My Flight Training

33

References and resources

- G1000 Trainer for Cessna Nav III
- G1000 simulator
 - PFC MFD MD G1000
- KAP 140 equipped
 - C172S N1004E
 - C172S N646DW
 - C182T N182BG
- GFC 700 equipped
 - C172S N63251
 - C182T N1483L

18 December 2013

Copyright © 2013 My Flight Training

34