

GARMIN[®]

GPSMAP[®] 8400/8600 Series

Owner's Manual

All rights reserved. Under the copyright laws, this manual may not be copied, in whole or in part, without the written consent of Garmin. Garmin reserves the right to change or improve its products and to make changes in the content of this manual without obligation to notify any person or organization of such changes or improvements. Go to www.garmin.com for current updates and supplemental information concerning the use of this product.

Garmin®, the Garmin logo, BlueChart®, g2 Vision®, GPSMAP®, FUSION®, Ultrascroll®, and VIRB® are trademarks of Garmin Ltd. or its subsidiaries, registered in the USA and other countries. Fantom™, FUSION-Link™, Garmin Helm™, Garmin LakeVü™, Garmin Nautix™, Garmin Quickdraw™, GCV™, GMR™, GRID™, GXM™, HomePort™, MotionScope™, Panoptix™, quatix®, Shadow Drive™, and SmartMode™ are trademarks of Garmin Ltd. or its subsidiaries. These trademarks may not be used without the express permission of Garmin.

Android™ is a trademark of Google™ Inc. CZone™ is a trademark of Power Products, LLC. FLIR® is a registered trademark of FLIR Systems, Inc. HDMI® is a registered trademark of HDMI Licensing, LLC. The SDHC logo is a trademark of SD-3C, LLC. SiriusXM® is a registered trademark of SiriusXM Radio Inc. Wi-Fi® is a registered mark of Wi-Fi Alliance Corporation. Windows® is a registered trademark of Microsoft Corporation in the United States and other countries. All other trademarks and copyrights are the property of their respective owners.

Table of Contents

Introduction	1	Viewing Information about a Targeted AIS Vessel.....	7
Device Overview.....	1	Deactivating a Target for an AIS Vessel.....	7
Using the Touchscreen.....	1	Viewing a List of AIS and MARPA Threats.....	7
On-Screen Buttons.....	1	Setting the Safe-Zone Collision Alarm.....	7
Tips and Shortcuts.....	1	AIS Distress Signals.....	8
Locking the Touchscreen.....	1	Navigating to a Distress Signal Transmission.....	8
Sun Cover Information.....	1	AIS Distress Signal Device Targeting Symbols.....	8
Accessing Owner's Manuals on the Chartplotter.....	1	Enabling AIS Transmission Test Alerts.....	8
Downloading the Manuals.....	1	Turning Off AIS Reception.....	8
Getting More Information.....	1	Chart and 3D Chart View Settings.....	8
Inserting a Memory Card.....	1	Navigation and Fishing Chart Setup.....	8
Software Update.....	2	Waypoints and Tracks Settings on the Charts and Chart Views.....	9
Loading the New Software on a Memory Card.....	2	Chart Appearance Settings.....	9
Updating the Device Software.....	2	Other Vessels Settings on the Charts and Chart Views.....	9
GPS Satellite Signals.....	2	Laylines Settings.....	9
Selecting the GPS Source.....	2	Fish Eye 3D Settings.....	9
Customizing the Chartplotter	2	Navigation with a Chartplotter	9
Home Screen.....	2	Basic Navigation Questions.....	10
Adding an Item to Favorites.....	2	Destinations.....	10
Customizing Pages.....	2	Searching for a Destination by Name.....	10
Customizing the Layout of a SmartMode or Combination Page.....	2	Selecting a Destination Using the Navigation Chart.....	10
Adding a SmartMode Layout.....	3	Searching for a Marine Services Destination.....	10
Adding a Custom Combination Screen.....	3	Stopping Navigation.....	10
Customizing the Data Overlays.....	3	Waypoints.....	10
Resetting the Station Layouts.....	3	Marking Your Present Location as a Waypoint.....	10
Presets.....	3	Creating a Waypoint at a Different Location.....	10
Saving a New Preset.....	3	Marking an SOS Location.....	10
Managing Presets.....	3	Viewing a List of all Waypoints.....	10
Setting the Vessel Type.....	3	Editing a Saved Waypoint.....	10
Adjusting the Backlight.....	3	Moving a Saved Waypoint.....	10
Adjusting the Color Mode.....	3	Browsing for and Navigating to a Saved Waypoint.....	11
Charts and 3D Chart Views	3	Deleting a Waypoint or an MOB.....	11
Navigation Chart and Offshore Fishing Chart.....	4	Deleting All Waypoints.....	11
Zooming In and Out Using the Touchscreen.....	4	Setting and Following a Direct Course Using Go To.....	11
Selecting a Map.....	4	Routes.....	11
Measuring a Distance on the Chart.....	4	Creating and Navigating a Route From Your Present Location.....	11
Chart Symbols.....	4	Creating and Saving a Route.....	11
Showing a Different Chart.....	4	Viewing a List of Routes and Auto Guidance Paths.....	11
Creating a Waypoint on the Chart.....	4	Editing a Saved Route.....	11
Viewing Location and Object Information on a Chart.....	4	Browsing for and Navigating a Saved Route.....	12
Viewing Details about Nav aids.....	4	Browsing for and Navigating Parallel to a Saved Route.....	12
Navigating to a Point on the Chart.....	5	Deleting a Saved Route.....	12
Heading Line and Angle Markers.....	5	Deleting All Saved Routes.....	12
Setting the Heading and Course Over Ground Lines.....	5	Auto Guidance.....	12
Turning on Angle Markers.....	5	Setting and Following an Auto Guidance Path.....	12
Premium Charts.....	5	Creating and Saving an Auto Guidance Path.....	12
Viewing Tide Station Information.....	5	Adjusting a Saved Auto Guidance Path.....	12
Animated Tide and Current Indicators.....	5	Canceling an Auto Guidance Calculation in Progress.....	12
Showing Tides and Current Indicators.....	6	Setting a Timed Arrival.....	12
Showing Satellite Imagery on the Navigation Chart.....	6	Auto Guidance Path Configurations.....	13
Viewing Aerial Photos of Landmarks.....	6	Adjusting the Distance from Shore.....	13
Garmin Quickdraw™ Contours Mapping.....	6	Tracks.....	13
Mapping a Body of Water Using the Garmin Quickdraw Contours Feature.....	6	Showing Tracks.....	13
Adding a Label to a Garmin Quickdraw Contours Map.....	6	Setting the Color of the Active Track.....	13
Garmin Quickdraw Contours Settings.....	6	Saving the Active Track.....	13
Automatic Identification System.....	6	Viewing a List of Saved Tracks.....	13
AIS Targeting Symbols.....	7	Editing a Saved Track.....	13
Heading and Projected Course of Activated AIS Targets.....	7	Saving a Track as a Route.....	14
Showing AIS and MARPA Vessels on a Chart or on a 3D Chart View.....	7	Browsing for and Navigating a Recorded Track.....	14
Activating a Target for an AIS Vessel.....	7	Deleting a Saved Track.....	14

Configuring the Recording Interval of the Track Log	14	Creating a Frequency Preset	20
Boundaries	14	Customizing the Panoptix Sonar Views	20
Creating a Boundary	14	Adjusting the Appearance of the LiveVü Sonar Views	20
Converting a Route to a Boundary	14	Setting the LiveVü Transducer Transmit Angle	21
Converting a Track to a Boundary	14	Adjusting the RealVü Viewing Angle and Zoom Level	21
Editing a Boundary	14	Adjusting the Appearance of the RealVü Sonar Views	21
Setting a Boundary Alarm	14	Adjusting the RealVü Sweep Speed	21
Deleting a Boundary	14	Turning On the A-Scope	21
Synchronizing User Data Across the Garmin Marine		Selecting the Transducer Type	21
Network	15	Sonar Setup	21
Deleting All Saved Waypoints, Routes, and Tracks	15	Sonar Settings	21
Sailing Features	15	RealVü Sonar Settings	21
Setting the Vessel Type	15	LiveVü Sonar Settings	21
Sail Racing	15	Sonar Noise Rejection Settings	22
Starting Line Guidance	15	Sonar Appearance Settings	22
Setting the Starting Line	15	Sonar Alarm Settings	22
Using the Starting Line Guidance	15	Advanced Sonar Settings	22
Starting the Race Timer	15	Transducer Installation Settings	22
Stopping the Race Timer	15	Sonar Recordings	23
Setting the Distance between the Bow and the GPS		Recording the Sonar Display	23
Antenna	15	Stopping the Sonar Recording	23
Laylines Settings	15	Deleting a Sonar Recording	23
Setting the Keel Offset	16	Playing Sonar Recordings	23
Sailboat Autopilot Operation	16	Radar	23
Wind Hold	16	Changing the Radar Mode	23
Setting the Wind Hold Type	16	Transmitting Radar Signals	23
Engaging Wind Hold	16	Stopping the Transmission of Radar Signals	23
Engaging Wind Hold from Heading Hold	16	Setting Up the Timed Transmit Mode	23
Adjusting the Wind Hold Angle with the Autopilot	16	Enabling and Adjusting a Radar No Transmit Zone	23
Tack and Gybe	16	Adjusting the Radar Range	24
Tacking and Gybing from Heading Hold	16	Tips for Selecting a Radar Range	24
Tacking and Gybing from Wind Hold	16	Zooming In and Out of the Radar Screen	24
Setting a Tack and Gybe Delay	16	Marking a Waypoint on the Radar Screen	24
Enabling the Gybe Inhibitor	16	MotionScope™ Doppler Radar Technology	24
Sonar	16	Enabling a Guard Zone	24
Sonar Views	16	Defining a Circular Guard Zone	24
Traditional Sonar View	17	Defining a Partial Guard Zone	24
DownVü Sonar View	17	Disabling a Guard Zone	24
SideVü Sonar View	17	MARPA	24
SideVü/DownVü Scanning Technology	17	MARPA Targeting Symbols	25
Split-Zoom Sonar View	17	Assigning a MARPA Tag to an Object	25
Split-Frequency Sonar View	17	Removing a MARPA Tag from a Targeted Object	25
Panoptix Sonar Views	17	Viewing Information about a MARPA-tagged Object	25
LiveVü Down Sonar View	17	Viewing a List of AIS and MARPA Threats	25
LiveVü Forward Sonar View	18	Showing AIS Vessels on the Radar Screen	25
RealVü 3D Forward Sonar View	18	VRM and EBL	25
RealVü 3D Down Sonar View	18	Showing the VRM and the EBL	25
RealVü 3D Historical Sonar View	18	Adjusting the VRM and the EBL	25
FrontVü Sonar View	18	Measuring the Range and Bearing to a Target Object	25
Changing the Sonar View	18	Radar Overlay	25
Selecting the Transducer Type	18	Radar Overlay and Chart Data Alignment	25
Calibrating the Compass	19	Echo Trails	25
Creating a Waypoint on the Sonar Screen	19	Turning on Echo Trails	26
Measuring Distance on the Sonar Screen	19	Adjusting the Length of the Echo Trails	26
Pausing the Sonar Display	19	Clearing the Echo Trails	26
Viewing Sonar History	19	Optimizing the Radar Display	26
Sonar Sharing	19	Radar Gain and Clutter	26
Selecting a Sonar Source	19	Adjusting Gain on the Radar Screen Automatically	26
Renaming a Sonar Source	19	Adjusting Gain on the Radar Screen Manually	26
Adjusting the Level of Detail	19	Minimizing Nearby Large-Object Interference	26
Adjusting the Color Intensity	19	Minimizing Side-Lobe Interference on the Radar	
Adjusting the Range of the Depth or Width Scale	20	Screen	26
Setting the Zoom Level on the Sonar Screen	20	Adjusting Sea Clutter on the Radar Screen	
Setting the Scroll Speed	20	Automatically	26
Sonar Frequencies	20	Adjusting Sea Clutter on the Radar Screen Manually	26
Selecting Frequencies	20	Adjusting Rain Clutter on the Radar Screen	27

Reducing Cross Talk Clutter on the Radar Screen	27	Configuring the Speed Source	32
Radar Options Menu	27	Configuring the Heading Source of the Wind Gauge	32
Radar Setup Menu	27	Customizing the Close-Hauled Wind Gauge	32
Radar Appearance Settings	27	Viewing Trip Gauges	32
Radar Installation Settings	27	Resetting Trip Gauges	32
Front-of-Boat Offset	27	Viewing Graphs	32
Setting a Custom Park Position	27	Setting the Graph Range and Time Scales	32
Selecting a Different Radar Source	28	Battery Management	32
Autopilot	28	Setting Up the Battery Management Page	32
Opening the Autopilot Screen	28	Tide, Current, and Celestial Information	32
Autopilot Screen	28	Tide Station Information	32
Adjusting the Step Steering Increment	28	Current Station Information	32
Setting the Power Saver	28	Celestial Information	32
Enabling Shadow Drive™	28	Viewing Tide Station, Current Station, or Celestial Information	
Engaging the Autopilot	28	for a Different Date	33
Adjusting the Heading with the Helm	28	Viewing Information for a Different Tide or Current Station	33
Adjusting the Heading with the Chartplotter in Step Steering		Viewing Almanac Information from the Navigation Chart	33
Mode	28	Warning Manager	33
Steering Patterns	28	Viewing Messages	33
Following the U-Turn Pattern	28	Sorting and Filtering Messages	33
Setting Up and Following the Circles Pattern	28	Saving Messages to a Memory Card	33
Setting Up and Following the Zigzag Pattern	29	Clearing all of the Messages	33
Following the Williamson Turn Pattern	29	Media Player	33
Following an Orbit Pattern	29	Opening the Media Player	33
Setting Up and Following the Cloverleaf Pattern	29	Icons	33
Setting Up and Following a Search Pattern	29	Selecting the Media Source	33
Cancelling a Steering Pattern	29	Playing Music	33
Digital Selective Calling	29	Browsing for Music	33
Networked Chartplotter and VHF Radio Functionality	29	Enabling Alphabetical Search	33
Turning On DSC	29	Setting a Song to Repeat	33
DSC List	29	Setting All Songs to Repeat	33
Viewing the DSC List	29	Setting Songs to Shuffle	33
Adding a DSC Contact	29	Adjusting the Volume	33
Incoming Distress Calls	29	Enabling and Disabling Zones	33
Navigating to a Vessel in Distress	29	Muting the Media Volume	33
Man-Overboard Distress Calls Initiated from a VHF		VHF Radio	33
Radio	30	Scanning VHF Channels	33
Man-Overboard and SOS Distress Calls Initiated from the		Adjusting the VHF Squelch	34
Chartplotter	30	Radio	34
Position Tracking	30	Setting the Tuner Region	34
Viewing a Position Report	30	Changing the Radio Station	34
Navigating to a Tracked Vessel	30	Changing the Tuning Mode	34
Creating a Waypoint at the Position of a Tracked Vessel	30	Presets	34
Editing Information in a Position Report	30	Saving a Station as a Preset	34
Deleting a Position-Report Call	30	Selecting a Preset	34
Viewing Vessel Trails on the Chart	30	Removing a Preset	34
Individual Routine Calls	30	DAB Playback	34
Selecting a DSC Channel	30	Setting the DAB Tuner Region	34
Making an Individual Routine Call	30	Scanning for DAB Stations	34
Making an Individual Routine Call to an AIS Target	30	Changing DAB Stations	34
Selecting a DAB Station from a List	34	Selecting a DAB Station from a Category	34
Selecting a DAB Station from a Category	34	DAB Presets	34
Saving a DAB Station as a Preset	34	Saving a DAB Station as a Preset	34
Selecting a DAB Preset from a List	34	Removing a DAB Preset from a List	34
Removing a DAB Preset	34	Removing DAB Presets	34
SiriusXM Satellite Radio	34	SiriusXM Satellite Radio	34
Locating a SiriusXM Radio ID	35	Locating a SiriusXM Radio ID	35
Activating a SiriusXM Subscription	35	Activating a SiriusXM Subscription	35
Customizing the Channel Guide	35	Customizing the Channel Guide	35
Saving a SiriusXM Channel to the Presets List	35	Saving a SiriusXM Channel to the Presets List	35
Unlocking SiriusXM Parental Controls	35	Unlocking SiriusXM Parental Controls	35
Setting Parental Controls on SiriusXM Radio		Setting Parental Controls on SiriusXM Radio	
Channels	35	Channels	35
Changing a Parental Passcode on a SiriusXM Radio	35	Changing a Parental Passcode on a SiriusXM Radio	35

Restoring Default Parental Control Settings Values	35	Controlling HDMI Audio	40
Clearing All Locked Channels on a SiriusXM Radio	35	Device Configuration	41
Setting the Device Name	35	Turning On the Chartplotter Automatically	41
Updating the Media Player Software	35	System Settings	41
Audio Return Channel	35	Station Settings	41
SiriusXM Weather	36	Viewing System Software Information	41
SiriusXM Equipment and Subscription Requirements	36	Viewing the Event Log	41
Weather Data Broadcasts	36	Audio Settings	41
Changing the Weather Chart	36	Preferences Settings	41
Viewing Precipitation Information	36	Units Settings	41
Precipitation Views	36	Navigation Settings	41
Storm Cell and Lightning Information	36	Auto Guidance Path Configurations	42
Hurricane Information	36	Adjusting the Distance from Shore	42
Weather Warnings and Weather Bulletins	36	Communications Settings	42
Forecast Information	36	NMEA 0183 Settings	42
Viewing Forecast Information for Another Time Period	36	Configuring NMEA 0183 Output Sentences	42
Weather Fronts and Pressure Centers	36	Setting the Communication Format for Each NMEA 0183	
Viewing a Marine Forecast or an Offshore Forecast	37	Port	42
City Forecasts	37	NMEA 2000 Settings	43
Viewing Sea Conditions	37	Naming Devices and Sensors on the Network	43
Surface Winds	37	Garmin Marine Network	43
Wave Height, Wave Period, and Wave Direction	37	Setting Alarms	43
Viewing Forecast Sea Conditions Information for Another		Navigation Alarms	43
Time Period	37	Setting the Anchor Drag Alarm	43
Viewing Fishing Information	37	System Alarms	43
Surface Pressure and Water Temperature Data	37	Sonar Alarm Settings	43
Forecasting Fish Locations	37	Setting Weather Alarms	43
Changing the Sea Surface Temperature Color Range	37	Setting the Fuel Alarm	43
Visibility Information	38	My Vessel Settings	43
Viewing Forecast Visibility Information for Another Time		Setting the Keel Offset	43
Period	38	Setting the Water Temperature Offset	44
Viewing Buoy Reports	38	Calibrating a Water Speed Device	44
Viewing Local Weather Information near a Buoy	38	Other Vessels Settings	44
Creating a Waypoint on a Weather Chart	38	Restoring the Original Chartplotter Factory Settings	44
Weather Overlay	38	Communication with Wireless Devices	44
Turning On the Weather Overlay on a Chart	38	Wi-Fi® Network	44
Weather Overlay Settings on the Navigation Chart	38	Setting Up the Wi-Fi Wireless Network	44
Weather Overlay Settings on the Fishing Chart	38	Connecting a Wireless Device to the Chartplotter	44
Viewing Weather Subscription Information	38	Changing the Wireless Channel	45
Viewing Video	38	Changing the Wi-Fi Host	45
Selecting a Video Source	38	Wireless Remote Control	45
Alternating Among Multiple Video Sources	38	Pairing the Wireless Remote Control With the	
Networked Video Devices	38	Chartplotter	45
Using Video Presets on Networked Video Cameras	39	Turning On and Off the Remote Backlight	45
Saving Video Presets on a Networked Video Camera ...	39	Disconnecting the Remote from All Chartplotters	45
Naming Video Presets on a Networked Video		Using the Garmin Helm Application with the Chartplotter	45
Camera	39	Wireless Wind Sensor	45
Activating Video Presets on a Networked Video		Connecting a Wireless Sensor to the Chartplotter	45
Camera	39	Adjusting the Wind Sensor Orientation	45
Camera Settings	39	Connecting a quatix® Watch to the Chartplotter	45
Video Settings	39	Connecting a Garmin Nautix™ Device to the Chartplotter	45
Associating the Camera to a Video Source	39	Chartplotter Data Management	46
Video Camera Movement Control	39	Copying Waypoints, Routes, and Tracks from HomePort to a	
Controlling Video Cameras Using On-Screen		Chartplotter	46
Controls	39	Selecting a File Type for Third-Party Waypoints and Routes ...	46
Controlling a Video Camera Using Gestures	39	Copying Data from a Memory Card	46
Creating a Combination with Video Functions	39	Copying Waypoints, Routes, and Tracks to a Memory Card ...	46
Configuring the Video Appearance	40	Copying Built-In Maps to a Memory Card	46
Controlling the VIRB® Action Camera with the Chartplotter ...	40	Backing Up Data to a Computer	46
VIRB Action Camera Settings	40	Restoring Backup Data to a Chartplotter	46
VIRB Action Camera Video Setup Settings	40	Saving System Information to a Memory Card	46
Adding the VIRB Action Camera Controls to Other		Appendix	46
Screens	40	Registering Your Device	46
Controlling the VIRB Action Camera Video Playback	40	Digital Switching	46
Deleting a VIRB Video	40	Touchscreen Controls for a Connected Computer	46
Starting a VIRB Video Slideshow	40		

Controlling a Computer with the Chartplotter	47
Pairing the GRID Remote Input Device with the Chartplotter ...	47
Pairing the GRID Device with the Chartplotter from the Chartplotter	47
Pairing the GRID Device with the Chartplotter from the GRID Device	47
Rotating the GRID Joystick	47
Cleaning the Screen	47
Viewing Images on a Memory card	47
Screenshots	47
Capturing Screenshots	47
Copying Screenshots to a Computer	47
Troubleshooting	47
My device will not acquire GPS signals	47
My device will not turn on or keeps turning off	48
My device is not creating waypoints in the correct location	48
NMEA 2000 PGN Information	48
NMEA 0183 Information	48
J1939 PGN Information	49
Software License Agreement	49
Index	50

Introduction

⚠ WARNING

See the *Important Safety and Product Information* guide in the product box for product warnings and other important information.

The Garmin® website at www.garmin.com presents up-to-date information about your product. The support pages will provide answers to frequently asked support questions, and you can download software and chart updates. There is also contact information to Garmin support should you have any questions.

Device Overview

The location of items may vary based upon the model.

①	Touchscreen
②	Power key
③	Automatic backlight sensor

Using the Touchscreen

- Tap the screen to select an item.
- Drag or swipe your finger across the screen to pan or scroll.
- Pinch two fingers together to zoom out.
- Spread two fingers apart to zoom in.

On-Screen Buttons

These on-screen buttons may be displayed on some screens and functions. Some buttons are accessible only in a combination page or SmartMode™ layout.

Button	Function
	Clears the on-screen icons and re-centers the screen on the boat
	Opens a full screen view of the item
	Creates a new waypoint
	Creates a route, with turns, to the destination
	Adds a turn to the route at the selected location
	Removes the last turn added from the route
	Creates a direct route, without turns, to the destination
	Creates an Auto Guidance route to the destination
	Begins navigation
	Ends navigation
	Acquires a radar target and begins tracking it
	Opens the menu for the page or function
	Opens the presets menu for the page or function

Tips and Shortcuts

- Press to turn the chartplotter on.
- Select **Home** from any screen to return to the Home screen.

- Select **Menu** from any main screen to access additional settings about that screen.
- Press to adjust the backlight and lock the touchscreen.
- Press and select **Power Off** to turn the chartplotter off.

Locking the Touchscreen

You can lock the touchscreen to prevent inadvertent screen touches.

- 1 Select .
- 2 Select **Lock Touchscreen**.

Sun Cover Information

NOTICE

Before moving the vessel, remove the sun cover. Leaving the sun cover in place while the boat is moving could result in the sun cover becoming detached and possibly becoming lost or falling into the water.

The sun cover contains magnets. Under certain circumstances, magnets may cause damage to some electronic devices, including hard drives in laptop computers. Use caution when the sun cover is near electronic devices.

Accessing Owner's Manuals on the Chartplotter

- 1 Select **Info > Owner's Manual**.
- 2 Select a manual.
- 3 Select **Open**.

Downloading the Manuals

You can get the latest owner's manual and translations of manuals from the web.

- 1 Go to www.garmin.com/manuals/GPSMAP8400-8600.

TIP: To quickly open this web page, scan this code:

- 2 Download the manual.

Getting More Information

If you have any questions about your device, you can contact Garmin Product Support.

The website, www.garmin.com/support, offers many different troubleshooting tips to help resolve most issues and answer most questions.

- Frequently-asked questions (FAQs)
- Software updates
- Owner's and installation manuals
- Service alerts
- Video
- Contact numbers and addresses

Inserting a Memory Card

NOTE: The memory card reader is not included with all chartplotters. It is sold as a separate accessory. You must have a memory card reader connected to the Garmin Marine Network.

You can use optional memory cards with the chartplotter. Map cards allow you to view high-resolution satellite imagery and aerial reference photos of ports, harbors, marinas, and other points of interest. You can use blank memory cards to transfer data such as waypoints, routes, and tracks to another compatible chartplotter or a computer.

- 1 Open the door on the memory card reader.

- 2 Insert the memory card ② with the label facing away from the door.
- 3 Press the card in until it clicks.
- 4 Close the card reader door.

Software Update

You may need to update the device software when you install the device or add an accessory to the device.

The software update requires either a Garmin memory card reader accessory or another Garmin chartplotter connected over the Garmin Marine Network.

The Garmin memory card reader accessory is sold separately.

Loading the New Software on a Memory Card

- 1 Insert a memory card into the card slot on the computer.
- 2 Go to www.garmin.com/support/software/marine.html.
- 3 Select **Download** next to **GPSMAP Series with SD Card**.
- 4 Read and agree to the terms.
- 5 Select **Download**.
- 6 Select **Run**.
- 7 Select the drive associated with the memory card, and select **Next > Finish**.

Updating the Device Software

Before you can update the software, you must obtain a software-update memory card or load the latest software onto a memory card.

- 1 Turn on the chartplotter.
- 2 After the home screen appears, insert the memory card into the card slot.

NOTE: In order for the software update instructions to appear, the device must be fully booted before the card is inserted.
- 3 Follow the on-screen instructions.
- 4 Wait several minutes while the software update process completes.
- 5 When prompted, leave the memory card in place and restart the chartplotter manually.
- 6 Remove the memory card.

NOTE: If the memory card is removed before the device restarts fully, the software update is not complete.

GPS Satellite Signals

When you turn on the chartplotter, the GPS receiver must collect satellite data and establish the current location. When the chartplotter acquires satellite signals, appears at the top of the Home screen. When the chartplotter loses satellite signals, disappears and a flashing question mark appears over on the chart.

For more information about GPS, go to www.garmin.com/aboutGPS.

Selecting the GPS Source

You can select your preferred source for GPS data, if you have more than one GPS source.

- 1 Select **Settings > System > GPS > Source**.
- 2 Select the source for GPS data.

Customizing the Chartplotter

Home Screen

The chartplotter home screen provides access to all of the features in the chartplotter. The features are dependant on the accessories you have connected to the chartplotter. You may not have all of the options and features discussed in this manual.

The categories along the right of the screen provide quick access to the main features of your chartplotter. For example, the Sonar category displays the views and pages related to the sonar feature. You can save items you commonly access to the Favorites category.

All of the options along the bottom of the home screen are visible on all other screens, except for the Settings button. The Settings button is accessible only from the home screen.

When viewing another screen, you can return to the home screen by selecting Home.

When multiple displays are installed on the Garmin Marine Network, you can group them together into a station. A station enables the displays to work together, instead of as several separate displays. When you select Home on one display, each display in the station returns to the home screen. You can customize the layout of the pages on each display, making each page different on each display. When you change the layout of a page in one display, the changes appear on only that display. When you change the name and symbol of the layout, those changes appear on all displays in the station, to maintain a consistent appearance.

The SmartMode items are geared toward an activity, such as cruising or docking. When a SmartMode button is selected from the home screen, each display in the station can show unique information. For example, when Cruising is selected from the home screen, one display can show the navigation chart and another display can show the radar screen.

Adding an Item to Favorites

- 1 From the home screen, select a category from the right.
- 2 Hold a button on the left.

The item is added to the Favorites home screen category.

Customizing Pages

Customizing the Layout of a SmartMode or Combination Page

You can customize the layout and data shown in the combination pages and SmartMode layouts. When you change the layout of a page in a display you are interacting with, the change appears only on that display, except for the SmartMode name and symbol. When you change the SmartMode name or symbol for the layout, the new name or symbol appears on all displays in the station.

- 1 Open a page to customize.
- 2 Select **Menu**.
- 3 Select **Edit Layout** or **Edit Combo**.
- 4 Select an option:
 - To change the name, select **Name** or **Name & Symbol > Name**, enter a new name, and select **Done**.
 - To change the SmartMode symbol, select **Name & Symbol > Symbol**, and select a new symbol.
 - To change the number of functions shown and the layout of the screen, select **Layout**, and select an option.

- To change the function of a portion of the screen, select the area to change, and select a function from the list on the right.
- To change how the screens are split, drag the arrows to a new location.
- To change the data shown on the page and additional data bars, select **Overlays**, and select an option.
- To assign a preset to a portion of the SmartMode screen, select **Presets > Include**, and select a preset from the list on the right.

Adding a SmartMode Layout

You can add SmartMode layouts to suit your needs. Each customization made to one SmartMode layout for the home screen in a station appears on all displays in the station.

- 1 From the home screen, select **SmartMode™ > Menu > Add Layout**.
- 2 Select an option:
 - To change the name, select **Name & SymbolName**, enter a new name, and select **Done**.
 - To change the SmartMode symbol, select **Name & Symbol > Symbol**, and select a new symbol.
 - To change the number of functions shown and the layout of the screen, select **Layout**, and select an option.
 - To change the function of a portion of the screen, select the area to change, and select a function from the list on the right.
 - To change how the screens are split, drag the arrows to a new location.
 - To change the data shown on the page and additional data bars, select **Overlays**, and select an option.
 - To assign a preset to a portion of the SmartMode screen, select **Presets > Include**, and select a preset from the list on the right.

Adding a Custom Combination Screen

You can create a custom combination screen to suit your needs.

- 1 Select **Combos > Menu > Add Combo**.
- 2 Follow the on-screen instructions.

Customizing the Data Overlays

You can customize the data shown on a screen.

- 1 Select an option based on the type of screen you are viewing:
 - From a full screen view, select **Menu > Edit Overlays**.
 - From a combination screen, select **Menu > Edit Combo > Overlays**.
 - From a SmartMode screen, select **Menu > Edit Layout > Overlays**.

TIP: To quickly change the data shown in an overlay box, hold the overlay box.
- 2 Select an item to customize the data and data bar:
 - To change the data shown in an overlay box, select the overlay box, select the new data to show, and select **Back**.
 - To select the location and layout of the data overlay bar, select **Data**, and select an option.
 - To customize the information shown when navigating, select **Navigation**, and select an option.
 - To turn on other data bars, like the media controls, select **Top Bar** or **Bottom Bar**, and select the necessary options.
- 3 Select **Done**.

Resetting the Station Layouts

You can restore the factory default layouts for all stations.

Select **Settings > System > Station Information > Reset Stations**.

Presets

A preset is a collection of settings that optimize the screen or view. You can use particular presets to optimize groups of settings for your activity. For example, some settings might be optimal for when you are fishing, and others might be optimal for when you are cruising. Presets are available on some screens, such as charts, sonar views, and radar views.

To select a preset for a compatible screen, select **Menu > !★**, and select the preset.

When you are using a preset and you make changes to the settings or view, you can save the changes to the preset or create a new preset based on the new customizations.

Saving a New Preset

After you have customized the settings and view of a screen, you can save the customization as a new preset.

- 1 From a compatible screen, change the settings and view.
- 2 Select **Menu > !★ > Save > New**.
- 3 Enter a name, and select **Done**.

Managing Presets

You can customize the pre-loaded presets and edit presets you created.

- 1 From a compatible screen, select **Menu > !★ > Manage**.
- 2 Select a preset.
- 3 Select an option:
 - To rename the preset, select **Rename**, enter a name, and select **Done**.
 - To edit the preset, select **Edit**, and update the preset.
 - To delete the preset, select **Delete**.
 - To reset all presets to factory settings, select **Reset All**.

Setting the Vessel Type

You can select your boat type to configure the chartplotter settings and to use features customized for your boat type.

- 1 Select **Settings > My Vessel > Vessel Type**.
- 2 Select an option.

Adjusting the Backlight

- 1 Select **Settings > System > Display > Backlight**.

TIP: Press **⏻** from any screen to open the backlight settings.

- 2 Select an option:
 - Adjust the backlight level.
 - Select **Auto**.

Adjusting the Color Mode

- 1 Select **Settings > System > Sounds and Display > Color Mode**.

TIP: Select **⏻ > Color Mode** from any screen to access the color settings.

- 2 Select an option.

Charts and 3D Chart Views

The charts and 3D chart views that are available depend on the map data and accessories used.

You can access the charts and 3D chart views by selecting **Charts**.

Navigation Chart: Shows navigation data available on your pre-loaded maps and from supplemental maps, if available. The data includes buoys, lights, cables, depth soundings, marinas, and tide stations in an overhead view.

Perspective 3D: Provides a view from above and behind the boat (according to your course) and provides a visual navigation aid. This view is helpful when navigating tricky shoals, reefs, bridges, or channels, and is beneficial when trying to identify entry and exit routes in unfamiliar harbors or anchorages.

Mariner's Eye 3D: Shows a detailed, three-dimensional view from above and behind the boat (according to your course) and provides a visual navigation aid. This view is helpful when navigating tricky shoals, reefs, bridges, or channels, and when trying to identify entry and exit routes in unfamiliar harbors or anchorages.

NOTE: Mariner's Eye 3D and Fish Eye 3D chart views are available with premium charts, in some areas.

Fish Eye 3D: Provides an underwater view that visually represents the sea floor according to the chart information. When a sonar transducer is connected, suspended targets (such as fish) are indicated by red, green, and yellow spheres. Red indicates the largest targets and green indicates the smallest.

Fishing Chart: Provides a detailed view of the bottom contours and depth soundings on the chart. This chart removes navigational data from the chart, provides detailed bathymetric data, and enhances bottom contours for depth recognition. This chart is best for offshore deep-sea fishing.

NOTE: The offshore Fishing chart is available with premium charts, in some areas.

Radar Overlay: Superimposes radar information on the Navigation chart or the Fishing chart, when the chartplotter is connected to a radar. This feature is not available with all models.

Navigation Chart and Offshore Fishing Chart

NOTE: The offshore Fishing chart is available with premium charts, in some areas.

The Navigation and Fishing charts allow you to plan your course, view map information, and follow a route. The Fishing chart is for offshore fishing.

To open the Navigation chart, select **Charts > Nav Chart**.

To open the Fishing chart, select **Charts > Fishing Chart**.

Zooming In and Out Using the Touchscreen

You can quickly zoom in and out of many screens, such as the charts and sonar views.

- Pinch two fingers together to zoom out.
- Spread two fingers apart to zoom in.

Selecting a Map

If your product has both BlueChart® g2 and Garmin LakeVü™ HD built-in maps, you can select which map to use. Not all models have both types of built-in maps.

- 1 From the Navigation chart, select **Menu > Built-In Map**.
- 2 Select an option:
 - When you are on an inland lake, select **LakeVü™ HD**.

- When you are offshore, select **BlueChart® g2**.

Measuring a Distance on the Chart

- 1 From a chart or the Radar overlay, select a location.
- 2 Select **Measure Distance**.

A push pin appears on the screen at your present location. The distance and angle from the pin is listed in the upper-left corner.

TIP: To reset the pin and measure from the current location of the cursor, select **Set Reference**.

Chart Symbols

This table contains some of the common symbols you might see on the detailed charts.

Icon	Description
	Buoy
	Information
	Marine services
	Tide station
	Current station
	Overhead photo available
	Perspective photo available

Other features common to most charts include depth contour lines, intertidal zones, spot soundings (as depicted on the original paper chart), navigational aids and symbols, obstructions, and cable areas.

Showing a Different Chart

- 1 From a combination screen or SmartMode layout with a chart, select **Menu > Chart Menu > Change Chart**.
- 2 Select a chart or 3D chart view.

Creating a Waypoint on the Chart

- 1 From a chart or a 3D chart view, select a location or object.
- 2 Select **Create Waypoint** or

Viewing Location and Object Information on a Chart

You can view information about a location or an object on the Navigation chart or the Fishing chart.

NOTE: The offshore Fishing chart is available with premium charts, in some areas.

- 1 From the Navigation chart or Fishing chart, select a location or object.

A list of options appears along the right side of the chart. The options that appear vary based on the location or object you selected.

- 2 Select an option:

- To navigate to the selected location, select **Navigate To**.
- To mark a waypoint at the cursor location, select **Create Waypoint**.
- To view the distance and bearing of the object from your current location, select **Measure Distance**.
The distance and bearing appear on the screen. Select **Select** to measure from a location other than your current location.
- To view tide, current, celestial, chart notes, or local services information near the cursor, select **Information**.

Viewing Details about Nav aids

From the Navigation chart, Fishing chart, Perspective 3D chart view, or Mariner's Eye 3D chart view, you can view details about

various types of navigation aids, including beacons, lights, and obstructions.

NOTE: The offshore Fishing chart is available with premium charts, in some areas.

NOTE: Mariner's Eye 3D and Fish Eye 3D chart views are available with premium charts, in some areas.

- 1 From a chart or 3D chart view, select a navaid.
- 2 Select the name of the navaid.

Navigating to a Point on the Chart

⚠ CAUTION

The Auto Guidance feature is based on electronic chart information. That data does not ensure obstacle and bottom clearance. Carefully compare the course to all visual sightings, and avoid any land, shallow water, or other obstacles that may be in your path.

When using Go To, a direct course and a corrected course may pass over land or shallow water. Use visual sightings, and steer to avoid land, shallow water, and other dangerous objects.

NOTE: The offshore Fishing chart is available with premium charts, in some areas.

NOTE: Auto Guidance is available with premium charts, in some areas.

- 1 From the Navigation chart or Fishing chart, select a location.
- 2 If necessary, select **Navigate To**.
- 3 Select an option:
 - To navigate directly to the location, select **Go To** or .
 - To create a route to the location, including turns, select **Route To** or .
 - To use Auto Guidance, select **Auto Guidance** or .
- 4 Review the course indicated by the magenta line.

NOTE: When using Auto Guidance, a gray segment within any part of the magenta line indicates that Auto Guidance cannot calculate part of the Auto Guidance line. This is due to the settings for minimum safe water depth and minimum safe obstacle height.

- 5 Follow the magenta line, steering to avoid land, shallow water, and other obstacles.

Heading Line and Angle Markers

The heading line is an extension drawn on the map from the bow of the boat in the direction of travel. Angle markers indicate relative position from the heading or course over ground, which are helpful for casting or finding reference points.

Setting the Heading and Course Over Ground Lines

You can show the heading line and the course over ground (COG) line on the chart.

COG is your direction of movement. Heading is the direction the bow of the boat is pointed, when a heading sensor is connected.

- 1 From a chart view, select **Menu > Chart Setup > Chart Appearance > Heading Line**.
- 2 If necessary, select **Source**, and select an option:
 - To automatically use the source available, select **Auto**.
 - To use the GPS antenna heading for COG, select **GPS Heading (COG)**.
 - To use data from a connected heading sensor, select **North Reference**.
 - To use data from both a connected heading sensor and the GPS antenna, select **COG and Heading**.

This displays both the heading line and the COG line on the chart.

- 3 Select **Display**, and select an option:

- Select **Distance > Distance**, and enter the length of the line shown on the chart.
- Select **Time > Time**, and enter the time used to calculate the distance your boat will travel in the specified time at your present speed.

Turning on Angle Markers

You can add angle markers to the map along the heading line. Angle markers can be helpful for casting when fishing.

- 1 Set the heading line ([Setting the Heading and Course Over Ground Lines, page 5](#)).
- 2 Select **Angle Markers**.

Premium Charts

⚠ CAUTION

The Auto Guidance feature is based on electronic chart information. That data does not ensure obstacle and bottom clearance. Carefully compare the course to all visual sightings, and avoid any land, shallow water, or other obstacles that may be in your path.

NOTE: Not all models support all charts.

Optional premium charts, such as BlueChart g2 Vision®, allow you to get the most out of your chartplotter. In addition to detailed marine charting, premium charts may contain these features, which are available in some areas.

Mariner's Eye 3D: Provides a view from above and behind the boat for a three-dimensional navigation aid.

Fish Eye 3D: Provides an underwater, three-dimensional view that visually represents the sea floor according to the information on the chart.

Fishing Charts: Shows the chart with enhanced bottom contours and without navigational data. This chart works well for offshore deep-sea fishing.

High Resolution Satellite Imagery: Provides high-resolution satellite images for a realistic view of the land and water on the Navigation chart [Showing Satellite Imagery on the Navigation Chart, page 6](#).

Aerial Photos: Shows marinas and other navigationally significant aerial photos to help you visualize your surroundings [Viewing Aerial Photos of Landmarks, page 6](#).

Detailed Roads and POI data: Shows detailed road and point of interest (POI) data, which includes highly detailed coastal roads and POIs such as restaurants, lodging, and local attractions.

Auto Guidance: Uses specified information about your vessel and chart data to determine the best path to your destination.

Viewing Tide Station Information

◆ on the chart indicates a tide station. You can view a detailed graph for a tide station to help predict the tide level at different times or on different days.

NOTE: This feature is available with premium charts, in some areas.

- 1 From the Navigation chart or Fishing chart, select a tide station.
Tide direction and tide level information appear near ◆.
- 2 Select the station name.

Animated Tide and Current Indicators

NOTE: This feature is available with premium charts, in some areas.

You can view indicators for animated tide station and current direction on the Navigation chart or the Fishing chart. You must also enable animated icons in the chart settings ([Showing Tides and Current Indicators, page 6](#)).

An indicator for a tide station appears on the chart as a vertical bar graph with an arrow. A red arrow pointing downward indicates a falling tide, and a blue arrow pointing upward indicates a rising tide. When you move the cursor over the tide station indicator, the height of the tide at the station appears above the station indicator.

Current direction indicators appear as arrows on the chart. The direction of each arrow indicates the direction of the current at a specific location on the chart. The color of the current arrow indicates the range of speed for the current at that location. When you move the cursor over the current direction indicator, the specific current speed at the location appears above the direction indicator.

Color	Current Speed Range
Yellow	0 to 1 knot
Orange	1 to 2 knots
Red	2 or more knots

Showing Tides and Current Indicators

NOTE: This feature is available with premium charts, in some areas.

You can show static or animated tide and current station indicators on the Navigation chart or Fishing chart.

- 1 From the Navigation or Fishing chart, select **Menu > Chart Setup > Tides & Currents**.
- 2 Select an option:
 - To show current station indicators and tide station indicators on the chart, select **On**.
 - To show animated tide station indicators and animated current direction indicators on the chart, select **Animated**.

Showing Satellite Imagery on the Navigation Chart

NOTE: This feature is available with premium charts, in some areas.

You can overlay high-resolution satellite images on the land or on both land and sea portions of the Navigation chart.

NOTE: When enabled, high-resolution satellite images are present only at lower zoom levels. If you cannot see high-resolution images in your optional chart region, you can select **+** to zoom in. You also can set the detail level higher by changing the map zoom detail.

- 1 From the Navigation chart, select **Menu > Chart Setup > Satellite Photos**.
- 2 Select an option:
 - Select **Land Only** to show standard chart information on the water, with photos overlaying the land.
 - Select **Photo Map** to show photos on both the water and the land at a specified opacity. Use the slider bar to adjust the photo opacity. The higher you set the percentage, the more the satellite photos cover both land and water.

Viewing Aerial Photos of Landmarks

Before you can view aerial photos on the Navigation chart, you must turn on the Satellite Photos setting in the chart setup.

NOTE: This feature is available with premium charts, in some areas.

You can use aerial photographs of landmarks, marinas, and harbors to help orient yourself to your surroundings or to acquaint yourself with a marina or a harbor prior to arrival.

- 1 From the Navigation chart, select a camera icon:
 - To view an overhead photo, select .
 - To view a perspective photo, select . The photo was taken from the location of the camera, pointed in the direction of the cone.
- 2 Select **Aerial Photo**.

Garmin Quickdraw™ Contours Mapping

The Garmin Quickdraw Contours mapping feature allows you to instantly create maps with contours and depth labels for any body of water.

When Garmin Quickdraw Contours records data, a colored circle surrounds the vessel icon. This circle represents the approximate area of the map that is scanned by each pass. A green circle indicates good depth and a good GPS position. A red circle indicates that the depth or GPS position data is unavailable.

You can view Garmin Quickdraw Contours in a combination screen or as a single view on the map.

The amount of saved data depends on the size of your memory card, your sonar source, and the speed of your boat as you record data. You can record longer when you use a single-beam sonar. It is estimated that you might be able to record about 1,500 hours of data onto a 2 GB memory card.

When you record data on a memory card in your chartplotter, the new data is added to your existing Garmin Quickdraw Contours map, and is saved on the memory card. When you insert a new memory card, the existing data does not transfer onto the new card.

Mapping a Body of Water Using the Garmin Quickdraw Contours Feature

Before you can use the Garmin Quickdraw Contours feature, you must have a supported chartplotter with upgraded software, sonar depth, your GPS position, and a memory card with free space.

NOTE: This feature is not available on all models.

- 1 From a chart view, select **Menu > Quickdraw Contours > Start Recording**.
- 2 When recording is complete, select **Stop Recording**.
- 3 Select **Manage > Name**, and enter a name for the map.

Adding a Label to a Garmin Quickdraw Contours Map

You can add labels to a Garmin Quickdraw Contours map to mark hazards or points of interest.

- 1 From the Navigation chart, select a location.
- 2 Select **Add Quickdraw Label**.
- 3 Enter text for the label, and select **Done**.

Garmin Quickdraw Contours Settings

From the chart, select **Menu > Quickdraw Contours > Settings**.

Recording Offset: Sets the distance between the sonar depth and the contour recording depth. For example, a sonar depth of 3.6 m (12 ft.) with a recording offset of -0.5 m (-1.5 ft.) creates contours at a depth of 3.1 m (10.5 ft.).

Display Offset: Sets differences in contour depths and depth labels on a Garmin Quickdraw Contours map to compensate for changes in the water level of a body of water, or for depth errors in recorded maps.

Survey Coloring: Sets the color of the Garmin Quickdraw Contours display. When the setting is turned on, successfully recorded areas appear green, and unsuccessfully recorded areas appear red. When the setting is turned off, the contour areas use standard map colors.

Depth Shading: Specifies an upper and lower depth and a color for that depth.

Automatic Identification System

The Automatic Identification System (AIS) enables you to identify and track other vessels, and alerts you to area traffic. When connected to an external AIS device, the chartplotter can show some AIS information about other vessels that are within

range, that are equipped with a transponder, and that are actively transmitting AIS information.

The information reported for each vessel includes the Maritime Mobile Service Identity (MMSI), location, GPS speed, GPS heading, time that has elapsed since the last position of the vessel was reported, nearest approach, and time to the nearest approach.

Some chartplotter models also support Blue Force Tracking. Vessels being tracked with Blue Force Tracking are indicated on the chartplotter with a blue-green color.

AIS Targeting Symbols

Symbol	Description
	AIS vessel. The vessel is reporting AIS information. The direction in which the triangle is pointing indicates the direction in which the AIS vessel is moving.
	Target is selected.
	Target is activated. The target appears larger on the chart. A green line attached to the target indicates the heading of the target. The MMSI, speed, and direction of the vessel appear beneath the target, if the details setting has been set to Show. If the AIS transmission from the vessel is lost, a message banner appears.
	Target is lost. A green X indicates that the AIS transmission from the vessel is lost, and the chartplotter displays a message banner asking whether the vessel should continue to be tracked. If you discontinue vessel tracking, the lost target symbol disappears from the chart or the 3D chart view.
	Dangerous target in range. The target flashes while an alarm sounds and a message banner appears. After the alarm has been acknowledged, a solid red triangle with a red line attached to it indicates the location and the heading of the target. If the safe-zone collision alarm has been set to Off, the target flashes, but the audible alarm does not sound and the alarm banner does not appear. If the AIS transmission from the vessel is lost, a message banner appears.
	Dangerous target is lost. A red X indicates that the AIS transmission from the vessel is lost, and the chartplotter displays a message banner asking whether the vessel should continue to be tracked. If you discontinue vessel tracking, the lost dangerous target symbol disappears from the chart or the 3D chart view.
	The location of this symbol indicates the closest point of approach to a dangerous target, and the numbers near the symbol indicate the time to the closest point of approach to that target.

NOTE: Vessels being tracked with the Blue Force Tracking feature are indicated with a blue-green color regardless of their status.

Heading and Projected Course of Activated AIS Targets

When heading and course over ground information are provided by an activated AIS target, the heading of the target appears on a chart as a solid line attached to the AIS target symbol. A heading line does not appear on a 3D chart view.

The projected course of an activated AIS target appears as a dashed line on a chart or a 3D chart view. The length of the projected course line is based on the value of the projected heading setting. If an activated AIS target is not transmitting speed information, or if the vessel is not moving, a projected course line does not appear. Changes in the speed, course over ground, or rate of turn information transmitted by the vessel can impact the calculation of the projected course line.

When course over ground, heading, and rate of turn information are provided by an activated AIS target, the projected course of the target is calculated based on the course over ground and the rate of turn information. The direction in which the target is turning, which is also based on the rate of turn information, is

indicated by the direction of the barb at the end of the heading line. The length of the barb does not change.

When course over ground and heading information are provided by an activated AIS target, but rate of turn information is not provided, the projected course of the target is calculated based on the course over ground information.

Showing AIS and MARPA Vessels on a Chart or on a 3D Chart View

Before you can show AIS vessels on a chart, you must have an external AIS device and active transponder signals from other vessels. Mini Automatic Radar Plotting Aid (MARPA) functionality works with radar.

You can configure how other vessels appear on a chart or on a 3D chart view. The display range and MARPA settings configured for one chart or one 3D chart view are applied only to that chart or to that 3D chart view. The details, projected heading, and trails settings configured for one chart or one 3D chart view are applied to all charts and to all 3D chart views.

- 1 From a chart or a 3D chart view, select **Menu > Other Vessels > Display Setup**.
- 2 Select an option:
 - To indicate the distance from your location in which AIS vessels appear, select **Display Range**, and select a distance.
 - To show MARPA-tagged vessels, select **MARPA > Show**.
 - To show details about AIS-activated and MARPA-tagged vessels, select **Details > Show**.
 - To set the projected heading time for AIS-activated and MARPA-tagged vessels, select **Proj. Heading**, and enter the time.
 - To show the tracks of AIS vessels, select the length of the track that appears using a trail, select **Trails**, and select the length.

Activating a Target for an AIS Vessel

- 1 From a chart or a 3D chart view, select an AIS vessel.
- 2 Select **AIS Vessel > Activate Target**.

Viewing Information about a Targeted AIS Vessel

You can view the AIS signal status, MMSI, GPS speed, GPS heading, and other information that is reported about a targeted AIS vessel.

- 1 From a chart or a 3D chart view, select an AIS vessel.
- 2 Select **AIS Vessel**.

Deactivating a Target for an AIS Vessel

- 1 From a chart or a 3D chart view, select an AIS vessel.
- 2 Select **AIS Vessel > Deactivate**.

Viewing a List of AIS and MARPA Threats

- 1 From a chart or a 3D chart view, select **Menu > Other Vessels > List > Show**.
- 2 Select the type of threats to include in the list.

Setting the Safe-Zone Collision Alarm

Before you can set a collision alarm, you must have a compatible chartplotter connected to an AIS device or radar.

The safe-zone collision alarm is used only with AIS and MARPA. MARPA functionality works with radar. The safe zone is used for collision avoidance and can be customized.

- 1 Select **Settings > Alarms > AIS > Collision Alarm > On**.
A message banner appears and an alarm sounds when a MARPA-tagged object or an AIS-activated vessel enters the

safe-zone area around your boat. The object is also labeled as dangerous on the screen. When the alarm is off, the message banner and audible alarm are disabled, but the object is still labeled as dangerous on the screen.

- 2 Select **Range**.
- 3 Select a distance for the safe-zone radius around your vessel.
- 4 Select **Time To**.
- 5 Select a time at which the alarm will sound if a target is determined to intersect the safe zone.

For example, to be notified of a pending intersection 10 minutes before it will likely occur, set Time To to 10, and the alarm will sound 10 minutes before the vessel intersects the safe zone.

AIS Distress Signals

Self-contained AIS distress signal devices transmit emergency position reports when activated. The chartplotter can receive signals from Search and Rescue Transmitters (SART), Emergency Position Indicating Radio Beacons (EPIRB), and other man overboard signals. Distress signal transmissions are different than standard AIS transmissions, so they appear differently on the chartplotter. Instead of tracking a distress signal transmission for collision avoidance, you track a distress signal transmission to locate and assist a vessel or person.

Navigating to a Distress Signal Transmission

When you receive a distress signal transmission, a distress signal alarm appears.

Select **Review > Go To** to begin navigation to the transmission.

AIS Distress Signal Device Targeting Symbols

Symbol	Description
	AIS distress signal device transmission. Select to see more information about the transmission and begin navigation.
	Transmission lost.
	Transmission test. Appears when a vessel initiates a test of their distress signal device, and does not represent a true emergency.
	Transmission test lost.

Enabling AIS Transmission Test Alerts

To avoid a large number of test alerts and symbols in crowded areas such as marinas, you can select to receive or ignore AIS test messages. To test an AIS emergency device, you must enable the chartplotter to receive test alerts.

- 1 Select **Settings > Alarms > AIS**.
- 2 Select an option:
 - To receive or ignore Emergency Position Indicating Radio Beacon (EPRIB) test signals, select **AIS-EPIRB Test**.
 - To receive or ignore Man Overboard (MOB) test signals, select **AIS-MOB Test**.
 - To receive or ignore Search and Rescue Transponder (SART) test signals, select **AIS-SART Test**.

Turning Off AIS Reception

AIS signal reception is turned on by default.

Select **Settings > Other Vessels > AIS > Off**.

All AIS functionality on all charts and 3D chart views is disabled. This includes AIS vessel targeting and tracking, collision alarms that result from AIS vessel targeting and tracking, and the display of information about AIS vessels.

Chart and 3D Chart View Settings

NOTE: Not all settings apply to all charts and 3D chart views. Some options require premium maps or connected accessories, such as radar.

These settings apply to the charts and 3D chart views, except the radar overlay and Fish Eye 3D ([Fish Eye 3D Settings, page 9](#)).

From a chart or a 3D chart view, select Menu.

Waypoints and Tracks: See [Waypoints and Tracks Settings on the Charts and Chart Views, page 9](#).

Other Vessels: See [Other Vessels Settings on the Charts and Chart Views, page 9](#).

Quickdraw Contours: Turns on bottom contour drawing, and allows you to create fishing map labels.

Surface Radar: Shows surface radar details on the Perspective 3D or Mariner's Eye 3D chart views.

Weather Radar: Shows weather radar imaging on the Perspective 3D or Mariner's Eye 3D chart views.

Nav aids: Shows navigational aids on the Fishing chart.

Sailing: When in sailing mode, adjusts the laylines ([Laylines Settings, page 9](#)) and starting line guidance.

Chart Setup: See [Navigation and Fishing Chart Setup, page 8](#).

Chart Appearance: See [Chart Appearance Settings, page 9](#). This might appear in the Chart Setup menu.

Edit Overlays: See [Customizing the Data Overlays, page 3](#). This might appear in the Chart Setup menu.

Navigation and Fishing Chart Setup

NOTE: Not all settings apply to all charts and 3D chart views. Some settings require external accessories or applicable premium charts.

From the Navigation chart or Fishing chart, select **Menu > Chart Setup**.

Satellite Photos: Shows high-resolution satellite images on the land or on both land and sea portions of the Navigation chart, when certain premium maps are used [Showing Satellite Imagery on the Navigation Chart, page 6](#).

Water Overlay: Enables relief shading, which shows the gradient of the bottom with shading, or sonar imagery, which helps identify the density of the bottom. This feature is available only with some premium maps.

Tides & Currents: Shows current station indicators and tide station indicators on the chart [Showing Tides and Current Indicators, page 6](#) and enables the tides and current slider, which sets the time for which tides and currents are reported on the map.

Roses: Shows a compass rose around your boat, indicating compass direction oriented to the heading of the boat. A true wind direction or apparent wind direction indicator appears if the chartplotter is connected to a compatible marine wind sensor. When in sailing mode, true and apparent wind are shown on the wind rose.

Lake Level: Sets the present water level of the lake. This feature is available only with some premium maps.

Inset Map: Shows a small map centered on your present location.

Weather: Sets which weather items are shown on the chart, when the chartplotter is connected to a compatible weather receiver with an active subscription. Requires a compatible, connected antenna and an active subscription.

Chart Appearance: See [Chart Appearance Settings, page 9](#).

Waypoints and Tracks Settings on the Charts and Chart Views

From a chart or a 3D chart view, select **Menu > Waypoints and Tracks**.

Tracks: Shows tracks on the chart or 3D chart view.

Waypoints: Shows the list of waypoints ([Viewing a List of all Waypoints, page 10](#)).

Create Waypoint: Creates a new waypoint.

Waypoint Display: Sets how to display waypoints on the chart.

Active Tracks: Shows the active track options menu.

Saved Tracks: Shows the list of saved tracks ([Viewing a List of Saved Tracks, page 13](#)).

Tracks Display: Sets which tracks to display on the chart based on track color.

Chart Appearance Settings

You can adjust the appearance of the different charts and 3D chart views. Each setting is specific to the chart or chart view being used.

NOTE: Not all settings apply to all charts and 3D chart views and chartplotter models. Some options require premium maps or connected accessories.

From a chart or 3D chart view, select **Menu > Chart Setup > Chart Appearance**.

Orientation: Sets the perspective of the map.

Detail: Adjusts the amount of detail shown on the map, at different zoom levels.

Heading Line: Shows and adjusts the heading line, which is a line drawn on the map from the bow of the boat in the direction of travel, and sets the data source for the heading line.

Panoptix Area: Shows and hides the area being scanned by the Panoptix™ transducer. The attitude and heading reference system (AHRS) must be calibrated use this feature ([Calibrating the Compass, page 19](#)).

World Map: Uses either a basic world map or a shaded relief map on the chart. These differences are visible only when zoomed out too far to see the detailed charts.

Spot Depths: Turns on spot soundings and sets a dangerous depth. Spot depths that are equal to or more shallow than the dangerous depth are indicated by red text.

Shallow Shading: Sets the shades from the shoreline to the specified depth.

Depth Shading: Specifies an upper and lower depth to shade between.

Symbols: Shows and configures the appearance of various symbols on the chart, such as the vessel icon, navaid symbols, land POIs, and light sectors.

Inset Map: Shows a map zoomed in on the vessel's location in the corner of the main map.

Style: Sets how the chart appears over 3D terrain.

Hazard Colors: Shows shallow water and land with a color scale. Blue indicates deep water, yellow is shallow water, and red is very shallow water.

Preferred Depth: Sets the appearance of a safe depth for the Mariner's Eye 3D chart view.

NOTE: This setting affects only the appearance of hazard colors for the Mariner's Eye 3D chart view. It does not affect the safe water depth Auto Guidance setting or the sonar shallow water alarm setting.

Range Rings: Shows and configures the appearance of range rings, which help you to visualize distances in some chart views.

Lane Width: Specifies the width of the navigation lane, which is the magenta line in some chart views that indicates the course to your destination.

Other Vessels Settings on the Charts and Chart Views

NOTE: These options require connected accessories, such as an AIS receiver or VHF radio.

From a chart or a 3D chart view, select **Menu > Other Vessels**.

List: Shows a list of AIS and MARPA vessels.

DSC: Shows the DSC list and sets the DSC trails on the chart.

Collision Alarm: Sets the safe-zone collision alarm ([Setting the Safe-Zone Collision Alarm, page 7](#)).

Display Setup: See [Showing AIS and MARPA Vessels on a Chart or on a 3D Chart View, page 7](#).

Laylines Settings

To use the laylines features, you must connect a wind sensor to the chartplotter.

When in sailing mode ([Setting the Vessel Type, page 3](#)), you can display laylines on the navigation chart. Laylines can be very helpful when racing.

From the navigation chart, select **Menu > Sailing > Laylines**.

Display: Sets how the laylines and vessel appear on the chart, and sets the length of the laylines.

Sailing Ang.: Allows you to select how the device calculates laylines. The Actual option calculates the laylines using the measured wind angle from the wind sensor. The Manual option calculates the laylines using manually entered windward and leeward angles.

Tide Correction: Corrects the laylines based on the tide.

Fish Eye 3D Settings

NOTE: This feature is available with premium charts, in some areas.

From the Fish Eye 3D chart view, select **Menu**.

View: Sets the perspective of the 3D chart view.

Tracks: Shows tracks.

Sonar Cone: Shows a cone that indicates the area covered by the transducer.

Fish Symbols: Shows suspended targets.

Navigation with a Chartplotter

⚠ CAUTION

If your vessel has an autopilot system, a dedicated autopilot control display must be installed at each steering helm in order to disable the autopilot system.

The Auto Guidance feature is based on electronic chart information. That data does not ensure obstacle and bottom clearance. Carefully compare the course to all visual sightings, and avoid any land, shallow water, or other obstacles that may be in your path.

When using Go To, a direct course and a corrected course may pass over land or shallow water. Use visual sightings, and steer to avoid land, shallow water, and other dangerous objects.

NOTE: Some chart views are available with premium charts, in some areas.

To navigate, you must choose a destination, set a course or create a route, and follow the course or route. You can follow the course or the route on the Navigation chart, Fishing chart, Perspective 3D chart view, or Mariner's Eye 3D chart view.

You can set and follow a course to a destination using one of three methods: Go To, Route To, or Auto Guidance.

Go To: Takes you directly to the destination. This is the standard option for navigating to a destination. The chartplotter creates a straight-line course or navigation line to the destination. The path may run over land and other obstacles.

Route To: Creates a route from your location to a destination, allowing you to add turns along the way. This option provides a straight-line course to the destination, but allows you to add turns into the route to avoid land and other obstacles.

Auto Guidance: Uses the specified information about your vessel and chart data to determine the best path to your destination. This option is available only when using a compatible premium chart in a compatible chartplotter. It provides a turn-by-turn navigation path to the destination, avoiding land and other obstacles. [Auto Guidance, page 12.](#)

When you are using a compatible Garmin autopilot connected to the chartplotter using NMEA 2000®, the autopilot follows the Auto Guidance route.

NOTE: Auto Guidance is available with premium charts, in some areas.

Basic Navigation Questions

Question	Answer
How do I make the chartplotter point me in the direction in which I want to go (bearing)?	Navigate using Go To. See Setting and Following a Direct Course Using Go To, page 11.
How do I make the device guide me along a straight line (minimizing cross track) to a location using the shortest distance from the present location?	Build a single-leg route and navigate it using Route To. See Creating and Navigating a Route From Your Present Location, page 11.
How do I make the device guide me to a location while avoiding charted obstacles?	Build a multi-leg route and navigate it using Route To. See Creating and Navigating a Route From Your Present Location, page 11.
How do I make the device steer my automatic pilot?	Navigate using Route To. See Creating and Navigating a Route From Your Present Location, page 11.
Can the device create a path for me?	If you have premium maps that support Auto Guidance and are in an area covered by Auto Guidance, navigate using Auto Guidance. See Setting and Following an Auto Guidance Path, page 12.
How do I change the Auto Guidance settings for my boat?	See Auto Guidance Path Configurations, page 13.

Destinations

You can select destinations using various charts and 3D chart views or using the lists.

Searching for a Destination by Name

You can search for saved waypoints, saved routes, saved tracks, and marine services destinations by name.

- 1 Select **Info** > **Services** > **Search by Name**.
- 2 Enter at least a portion of the name of your destination.
- 3 If necessary, select **Done**.
The 50 nearest destinations that contain your search criteria appear.
- 4 Select the destination.

Selecting a Destination Using the Navigation Chart

From the Navigation chart, select a destination.

Searching for a Marine Services Destination

NOTE: This feature is available with premium charts, in some areas.

The chartplotter contains information for thousands of destinations offering marine services.

- 1 Select **Info** > **Services**.
- 2 Select **Offshore Services** or **Inland Services**.
- 3 If necessary, select the marine service category.
The chartplotter shows a list of the nearest locations and the distance and bearing to each.
- 4 Select a destination.
You can select Next Page or Previous Page to view additional information or to show the location on a chart.

Stopping Navigation

While navigating, from the Navigation or Fishing chart, select an option:

- Select **Menu** > **Stop Navigation**.
- When navigating with Auto Guidance, select **Menu** > **Navigation Options** > **Stop Navigation**.

Waypoints

Waypoints are locations you record and store in the device.

Marking Your Present Location as a Waypoint

From any screen, select **Mark**.

Creating a Waypoint at a Different Location

- 1 Select **Info** > **User Data** > **Waypoints** > **Create Waypoint**.
- 2 Select an option:
 - To create the waypoint by entering position coordinates, select **Enter Coordinates**, and enter the coordinates.
 - To create the waypoint using a chart, select **Use Chart**, select the location, and select **Select**.

Marking an SOS Location

You can mark an SOS location. When a Garmin VHF radio is connected using NMEA 2000, you can select different SOS types, such as Man Overboard and Piracy.

- 1 From the Home screen, select **SOS**.
- 2 Select the SOS type.
- 3 If necessary, select **OK** to navigate to the man overboard location.

If you selected OK, the chartplotter sets a direct course back to the location. If you selected another type of SOS, the call details are sent to the VHF radio. You must send the call using the radio.

Viewing a List of all Waypoints

Select **Info** > **User Data** > **Waypoints**.

Editing a Saved Waypoint

- 1 Select **Info** > **User Data** > **Waypoints**.
- 2 Select a waypoint.
- 3 Select **Review** > **Edit**.
- 4 Select an option:
 - To add a name, select **Name**, and enter a name.
 - To change the symbol, select **Symbol**.
 - To change the depth, select **Depth**.
 - To change the water temperature, select **Water Temp..**
 - To change the comment, select **Comment**.

Moving a Saved Waypoint

- 1 Select **Info** > **User Data** > **Waypoints**.
- 2 Select a waypoint.

- 3 Select **Review > Move**.
- 4 Indicate a new location for the waypoint:
 - To move the waypoint while using the chart, select **Use Chart**, select a new location on the chart, and select **Move Waypoint**.
 - To move the waypoint using coordinates, select **Enter Coordinates**, and enter the new coordinates.

Browsing for and Navigating to a Saved Waypoint

CAUTION

The Auto Guidance feature is based on electronic chart information. That data does not ensure obstacle and bottom clearance. Carefully compare the course to all visual sightings, and avoid any land, shallow water, or other obstacles that may be in your path.

When using Go To, a direct course and a corrected course may pass over land or shallow water. Use visual sightings, and steer to avoid land, shallow water, and other dangerous objects.

NOTE: Auto Guidance is available with premium charts, in some areas.

Before you can navigate to a waypoint, you must create a waypoint.

- 1 Select **Info > User Data > Waypoints**.
- 2 Select a waypoint.
- 3 Select **Navigate To**.
- 4 Select an option:
 - To navigate directly to the location, select **Go To**.
 - To create a route to the location, including turns, select **Route To**.
 - To use Auto Guidance, select **Auto Guidance**.
- 5 Review the course indicated by the magenta line.

NOTE: When using Auto Guidance, a gray segment within any part of the magenta line indicates that Auto Guidance cannot calculate part of the Auto Guidance line. This is due to the settings for minimum safe water depth and minimum safe obstacle height.

- 6 Follow the magenta line, steering to avoid land, shallow water, and other obstacles.

Deleting a Waypoint or an MOB

- 1 Select **Info > User Data > Waypoints**.
- 2 Select a waypoint or an MOB.
- 3 Select **Review > Delete**.

Deleting All Waypoints

Select **Info > User Data > Clear User Data > Waypoints > All**.

Setting and Following a Direct Course Using Go To

CAUTION

When using Go To, a direct course and a corrected course may pass over land or shallow water. Use visual sightings, and steer to avoid land, shallow water, and other dangerous objects.

You can set and follow a direct course from your current location to a selected destination.

- 1 Select a destination (*Destinations, page 10*).
- 2 Select **Navigate To > Go To**.

A magenta line appears. In the center of the magenta line is a thinner purple line that represents the corrected course from your current location to the destination. The corrected course is dynamic, and it moves with your boat when you are off course.

- 3 Follow the magenta line, steering to avoid land, shallow water, and other obstacles.
- 4 If you are off course, follow the purple line (corrected course) to go to your destination, or steer back to the magenta line (direct course).

Routes

Creating and Navigating a Route From Your Present Location

You can create and immediately navigate a route on the Navigation chart or the Fishing chart. This procedure does not save the route or the waypoint data.

NOTE: The offshore Fishing chart is available with premium charts, in some areas.

- 1 From the Navigation chart or Fishing chart, select a destination.
- 2 Select **Navigate To > Route To**.
- 3 Select the location of the last turn before the destination.
- 4 Select **Add Turn**.
- 5 If necessary, repeat step 3 and 4 to add additional turns, working backward from the destination to the present location of your vessel.

The last turn you add should be the first turn you make, starting from your present location. It should be the turn closest to your vessel.
- 6 If necessary, select **Menu**.
- 7 Select **Navigate Route**.
- 8 Review the course indicated by the magenta line.
- 9 Follow the magenta line, steering to avoid land, shallow water, and other obstacles.

Creating and Saving a Route

This procedure saves the route and all the waypoints in it. The starting point can be your present location or another location.

- 1 Select **Info > User Data > Routes & Auto Guidance Paths > New > Route Using Chart**.
- 2 Select the starting location of the route.
- 3 Select **Add Turn**.
- 4 Select the location of the next turn on the chart.
- 5 Select **Add Turn**.

The chartplotter marks the location of the turn with a waypoint.
- 6 If necessary, repeat steps 4 and 5 to add more turns.
- 7 Select the final destination.

Viewing a List of Routes and Auto Guidance Paths

- 1 Select **Info > User Data > Routes & Auto Guidance Paths**.
- 2 If necessary, select **Filter** to see routes only or Auto Guidance paths only.

Editing a Saved Route

You can change the name of a route or change the turns the route contains.

- 1 Select **Info > User Data > Routes & Auto Guidance Paths**.
- 2 Select a route.
- 3 Select **Review > Edit Route**.
- 4 Select an option:
 - To change the name, select **Name**, and enter the name.
 - To select a waypoint from the turn list, select **Edit Turns > Use Turn List**, and select a waypoint from the list.
 - To select a turn using the chart, select **Edit Turns > Use Chart**, and select a location on the chart.

Browsing for and Navigating a Saved Route

Before you can browse a list of routes and navigate to one of them, you must create and save at least one route.

- 1 Select **Info > User Data > Routes & Auto Guidance Paths**.
- 2 Select a route.
- 3 Select **Navigate To**.
- 4 Select an option:
 - To navigate the route from the starting point used when the route was created, select **Forward**.
 - To navigate the route from the destination point used when the route was created, select **Backward**.

A magenta line appears. In the center of the magenta line is a thinner purple line that represents the corrected course from your present location to the destination. The corrected course is dynamic, and it moves with your boat when you are off course.

- 5 Review the course indicated by the magenta line.
- 6 Follow the magenta line along each leg in the route, steering to avoid land, shallow water, and other obstacles.
- 7 If you are off course, follow the purple line (corrected course) to go to your destination, or steer back to the magenta line (direct course).

Browsing for and Navigating Parallel to a Saved Route

Before you can browse a list of routes and navigate to one of them, you must create and save at least one route.

- 1 Select **Info > User Data > Routes & Auto Guidance Paths**.
- 2 Select a route.
- 3 Select **Navigate To**.
- 4 Select **Offset** to navigate parallel to the route, offset from it by a specific distance.
- 5 Indicate how to navigate the route:
 - To navigate the route from the starting point used when the route was created, to the left of the original route, select **Forward - Port**.
 - To navigate the route from the starting point used when the route was created, to the right of the original route, select **Forward - Starboard**.
 - To navigate the route from the destination point used when the route was created, to the left of the original route, select **Backward - Port**.
 - To navigate the route from the destination point used when the route was created, to the right of the original route, select **Backward - Starboard**.

- 6 If necessary, select **Done**.

A magenta line appears. In the center of the magenta line is a thinner purple line that represents the corrected course from your present location to the destination. The corrected course is dynamic, and it moves with your boat when you are off course.

- 7 Review the course indicated by the magenta line.
- 8 Follow the magenta line along each leg in the route, steering to avoid land, shallow water, and other obstacles.
- 9 If you are off course, follow the purple line (corrected course) to go to your destination, or steer back to the magenta line (direct course).

Deleting a Saved Route

- 1 Select **Info > User Data > Routes & Auto Guidance Paths**.
- 2 Select a route.
- 3 Select **Review > Delete**.

Deleting All Saved Routes

Select **Info > User Data > Clear User Data > Routes & Auto Guidance Paths**.

Auto Guidance

CAUTION

The Auto Guidance feature is based on electronic chart information. That data does not ensure obstacle and bottom clearance. Carefully compare the course to all visual sightings, and avoid any land, shallow water, or other obstacles that may be in your path.

NOTE: Auto Guidance is available with premium charts, in some areas.

You can use Auto Guidance to plot the best path to your destination. Auto Guidance uses your chartplotter to scan chart data, such as water depth and known obstacles, to calculate a suggested path. You can adjust the path during navigation.

Setting and Following an Auto Guidance Path

- 1 Select a destination ([Destinations](#), page 10).
- 2 Select **Navigate To > Auto Guidance**.
- 3 Review the path, indicated by the magenta line.
- 4 Select **Start Navigation**.
- 5 Follow the magenta line, steering to avoid land, shallow water, and other obstacles.

NOTE: When using Auto Guidance, a gray segment within any part of the magenta line indicates that Auto Guidance cannot calculate part of the Auto Guidance line. This is due to the settings for minimum safe water depth and minimum safe obstacle height.

Creating and Saving an Auto Guidance Path

- 1 Select **Info > User Data > Routes & Auto Guidance Paths > New > Auto Guidance**.
- 2 Select a starting point, and select **Next**.
- 3 Select a destination, and select **Next**.
- 4 Select an option:
 - To view a hazard and adjust the path near a hazard, select **Hazard Review**.
 - To adjust the path, select **Adjust Path**, and follow the on-screen instructions.
 - To delete the path, select **Cancel Auto Guidance**.
 - To save the path, select **Done**.

Adjusting a Saved Auto Guidance Path

- 1 Select **Info > User Data > Routes & Auto Guidance Paths**.
- 2 Select a path, and select **Review > Edit > Adjust Path**.

TIP: When navigating an Auto Guidance path, select the path on the navigation chart, and select **Adjust Path**.
- 3 Select a location on the path.
- 4 Drag the point to a new location.
- 5 If necessary, select a point, and select **Remove**.
- 6 Select **Done**.

Canceling an Auto Guidance Calculation in Progress

From the Navigation chart, select **Menu > Cancel**.

TIP: You can select **Back** to quickly cancel the calculation.

Setting a Timed Arrival

You can use this feature on a route or an Auto Guidance path to get feedback about when you should arrive at a selected point. This allows you to time your arrival at a location, such as a bridge opening or a race starting line.

- 1 From the Navigation chart, select **Menu**.

2 If necessary, select **Navigation Options**.

3 Select **Timed Arrival**.

TIP: You can quickly open the Timed Arrival menu by selecting a point on the path or route.

Auto Guidance Path Configurations

CAUTION

The Preferred Depth and Vertical Clearance settings influence how the chartplotter calculates an Auto Guidance path. If an area has an unknown water depth or an unknown obstacle height, the Auto Guidance path is not calculated in that area. If an area at the beginning or the end of an Auto Guidance path is shallower than the Preferred Depth or lower than the Vertical Clearance settings, the Auto Guidance path may not be calculated in that area, depending on the map data. On the chart, the course through those areas appears as a gray line or a magenta and gray striped line. When your boat enters one of those areas, a warning message appears.

NOTE: Auto Guidance is available with premium charts, in some areas.

NOTE: Not all settings apply to all maps.

You can set the parameters the chartplotter uses when calculating an Auto Guidance path.

Preferred Depth: Sets the minimum water depth, based on chart depth data, that your boat can safely travel over.

NOTE: The minimum water depth for the premium charts (made before 2016) is 3 feet. If you enter a value of less than 3 feet, the charts only use depths of 3 feet for Auto Guidance path calculations.

Vertical Clearance: Sets the minimum height of a bridge or obstacle, based on chart data, that your boat can safely travel under.

Shoreline Distance: Sets how close to the shore you want the Auto Guidance path to be placed. The Auto Guidance path may move if you change this setting while navigating. The available values for this setting are relative, not absolute. To ensure that the Auto Guidance line is placed the appropriate distance from shore, you can assess the placement of the Auto Guidance path using one or more familiar destinations that require navigation through a narrow waterway ([Adjusting the Distance from Shore](#), page 13).

Adjusting the Distance from Shore

The Shoreline Distance setting indicates how close to the shore you want the Auto Guidance line to be placed. The Auto Guidance line may move if you change this setting while navigating. The available values for the Shoreline Distance setting are relative, not absolute. To ensure the Auto Guidance line is placed the appropriate distance from shore, you can assess the placement of the Auto Guidance line using one or more familiar destinations that require navigation through a narrow waterway.

1 Dock your vessel or drop the anchor.

2 Select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Normal**.

3 Select a destination that you have navigated to previously.

4 Select **Navigate To > Auto Guidance**.

5 Review the placement of the Auto Guidance line, and determine whether the line safely avoids known obstacles and the turns enable efficient travel.

6 Select an option:

- If the placement of the Auto Guidance line is satisfactory, select **Menu > Navigation Options > Stop Navigation**, and proceed to step 10.

- If the Auto Guidance line is too close to known obstacles, select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Far**.

- If the turns in the Auto Guidance line are too wide, select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Near**.

7 If you selected **Near** or **Far** in step 6, review the placement of the Auto Guidance line, and determine whether the line safely avoids known obstacles and the turns enable efficient travel.

Auto Guidance maintains a wide clearance from obstacles in open water, even if you set the Shoreline Distance setting to **Near** or **Nearest**. As a result, the chartplotter may not reposition the Auto Guidance line, unless the destination selected requires navigation through a narrow waterway.

8 Select an option:

- If the placement of the Auto Guidance line is satisfactory, select **Menu > Navigation Options > Stop Navigation**, and proceed to step 10.

- If the Auto Guidance line is too close to known obstacles, select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Farthest**.

- If the turns in the Auto Guidance line are too wide, select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Nearest**.

9 If you selected **Nearest** or **Farthest** in step 8, review the placement of the **Auto Guidance** line, and determine whether the line safely avoids known obstacles and the turns enable efficient travel.

Auto Guidance maintains a wide clearance from obstacles in open water, even if you set the Shoreline Distance setting to **Near** or **Nearest**. As a result, the chartplotter may not reposition the Auto Guidance line, unless the destination selected requires navigation through a narrow waterway.

10 Repeat steps 3 through 9 at least once more, using a different destination each time, until you are familiar with the functionality of the Shoreline Distance setting.

Tracks

A track is a recording of the path of your boat. The track currently being recorded is called the active track, and it can be saved. You can show tracks in each chart or 3D chart view.

Showing Tracks

From any chart or a 3D chart view, select **Menu > Waypoints and Tracks > Tracks > On**.

A trailing line on the chart indicates your track.

Setting the Color of the Active Track

1 Select **Info > User Data > Tracks > Active Track Options > Track Color**.

2 Select a track color.

Saving the Active Track

The track currently being recorded is called the active track.

1 Select **Info > User Data > Tracks > Save Active Track**.

2 Select an option:

- Select the time the active track began.
- Select **Entire Log**.

3 Select **Save**.

Viewing a List of Saved Tracks

Select **Info > User Data > Tracks > Saved Tracks**.

Editing a Saved Track

1 Select **Info > User Data > Tracks > Saved Tracks**.

2 Select a track.

3 Select **Edit Track**.

4 Select an option:

- Select **Name**, and enter the new name.
- Select **Track Color**, and select a color.

Saving a Track as a Route

1 Select **Info > User Data > Tracks > Saved Tracks**.

2 Select a track.

3 Select **Select > Edit Track > Save Route**.

Browsing for and Navigating a Recorded Track

Before you can browse a list of tracks and navigate to them, you must record and save at least one track ([Tracks, page 13](#)).

1 Select **Info > User Data > Tracks > Saved Tracks**.

2 Select a track.

3 Select **Follow Track**.

4 Select an option:

- To navigate the track from the starting point used when the track was created, select **Forward**.
- To navigate the track from the destination point used when the track was created, select **Backward**.

5 Review the course indicated by the colored line.

6 Follow the line along each leg in the route, steering to avoid land, shallow water, and other obstacles.

Deleting a Saved Track

1 Select **Info > User Data > Tracks > Saved Tracks**.

2 Select a track.

3 Select **Select > Delete**.

Deleting All Saved Tracks

Select **Info > User Data > Clear User Data > Saved Tracks**.

Retracing the Active Track

The track currently being recorded is called the active track.

1 Select **Info > User Data > Tracks > Follow Active Track**.

2 Select an option:

- Select the time the active track began.
- Select **Entire Log**.

3 Review the course indicated by the colored line.

4 Follow the colored line, steering to avoid land, shallow water, and other obstacles.

Clearing the Active Track

Select **Info > User Data > Tracks > Clear Active Track**.

The track memory is cleared, and the active track continues to be recorded.

Managing the Track Log Memory During Recording

1 Select **Info > User Data > Tracks > Active Track Options**.

2 Select **Record Mode**.

3 Select an option:

- To record a track log until the track memory is full, select **Fill**.
- To continuously record a track log, replacing the oldest track data with new data, select **Wrap**.

Configuring the Recording Interval of the Track Log

You can indicate the frequency at which the track plot is recorded. Recording more frequent plots is more accurate but fills the track log faster. The resolution interval is recommended for the most efficient use of memory.

1 Select **Info > User Data > Tracks > Active Track Options > Interval > Interval**.

2 Select an option:

- To record the track based on a distance between points, select **Distance > Change**, and enter the distance.
- To record the track based on a time interval, select **Time > Change**, and enter the time interval.
- To record the track plot based on a variance from your course, select **Resolution > Change**, and enter the maximum error allowed from the true course before recording a track point.

Boundaries

Boundaries allow you to avoid or remain in designated areas in a body of water. You can set an alarm to alert you when you enter or exit a boundary.

You can create boundary areas, lines, and circles using the map. You can also convert saved tracks and routes into boundary lines. You can create a boundary area using waypoints by creating a route from the waypoints, and converting the route into a boundary line.

You can select a boundary to act as the active boundary. You can add the active boundary data to the data fields on the chart.

Creating a Boundary

1 Select **Info > User Data > Boundaries > New Boundary**.

2 Select a boundary shape.

3 Follow the on-screen instructions.

Converting a Route to a Boundary

Before you can convert a route to a boundary, you must create and save at least one route ([Creating and Saving a Route, page 11](#)).

1 Select **Info > User Data > Routes & Auto Guidance Paths**.

2 Select a route.

3 Select **Review > Edit Route > Save as Boundary**.

Converting a Track to a Boundary

Before you can convert a track to a boundary, you must record and save at least one track ([Saving the Active Track, page 13](#)).

1 Select **Info > User Data > Tracks > Saved Tracks**.

2 Select a track.

3 Select **Select > Edit Track > Save as Boundary**.

Editing a Boundary

1 Select **Info > User Data > Boundaries**.

2 Select a boundary.

3 Select **Review > Edit Boundary**.

4 Select an option:

- To edit the appearance of the boundary on the chart, select **Display Options**.
- To change the boundary lines or name, select **Edit Boundary**.
- To edit the boundary alarm, select **Alarm**.

Setting a Boundary Alarm

Boundary alarms alert you when you are within a specified distance of a set boundary.

1 Select **Info > User Data > Boundaries**.

2 Select a boundary.

3 Select **Alarm > On**.

4 Enter a distance.

Deleting a Boundary

1 Select **Info > User Data > Boundaries**.

2 Select a boundary.

3 Select **Review > Edit Boundary > Delete**.

Synchronizing User Data Across the Garmin Marine Network

NOTICE

Before you synchronize the user data across the network, you should backup your user data to prevent possible data loss. See [Backing Up Data to a Computer, page 46](#).

You can share waypoints, tracks, and routes with all compatible devices connected to the Garmin Marine Network (Ethernet) automatically.

NOTE: This feature is not available on all models.

Select **Settings > Preferences > User Data Sharing > On**.

If a change is made to a waypoint, track, or route on one chartplotter, that data is synchronized automatically across all chartplotters on the Ethernet network.

Deleting All Saved Waypoints, Routes, and Tracks

Select **Info > User Data > Clear User Data > All > OK**.

Sailing Features

Setting the Vessel Type

You can select your boat type to configure the chartplotter settings and to use features customized for your boat type.

- 1 Select **Settings > My Vessel > Vessel Type**.
- 2 Select an option.

Sail Racing

You can use the device to increase the likelihood that your boat will cross the start line of a race exactly when the race begins. When you synchronize the race timer with the official race countdown timer, you are alerted at one-minute intervals as the race start approaches. When you combine the race timer with the virtual start line, the device measures your speed, bearing, and remaining time on the countdown timer. The device uses this data to indicate whether your boat will cross the start line before, after, or at the correct time to start the race.

Starting Line Guidance

Sailing start line guidance is a visual representation of the information you need to cross the start line at the optimal time and speed.

After you set the starboard and port start line pins, and the target speed and time, and after you start the race timer, a predictor line appears. The predictor line extends from your current location toward the start line and the laylines that extend from each pin.

The end point and color of the predictor line indicate where the boat will be when the timer expires, based on your current boat speed.

When the end point is before the start line, the line is white. This indicates the boat must increase speed to reach the start line on time.

When the end point is past the start line, the line is red. This indicates the boat must reduce speed to avoid a penalty for reaching the start line before the timer expires.

When the end point is on the start line, the line is white. This indicates the boat is moving at an optimal speed to reach the start line when the timer expires.

By default, the start line guidance window and the race timer window appear in the Sail Racing combination screen.

Setting the Starting Line

The start line guidance window is added to the Sail Racing combination screen by default.

- 1 From the Sail Racing combination screen, select **Menu > Start Line Guidance > Start Line**.
- 2 Select an option:
 - To mark the port and starboard starting line marks as you sail past them, select **Ping Marks**.
 - To mark the port and starboard starting line marks by entering their coordinates, select **Enter Coordinates**.
 - To switch the position of the port and starboard marks after you have set them, select **Swap Port & Starboard Marks**.

Using the Starting Line Guidance

You can use the starting line guidance feature to help get you cross the start line, at the optimal speed during a sailing race.

- 1 Mark the starting line ([Setting the Starting Line, page 15](#)).
- 2 From the Sail Racing combination screen, select **Menu > Start Line Guidance > Target Speed**, and select your target speed when crossing the starting line.
- 3 Select **Target Time**, and select the target time to cross the starting line.
- 4 Select **Back**.
- 5 Start the racing timer ([Starting the Race Timer, page 15](#)).

Starting the Race Timer

The race timer is added to the Sail Racing combination screen by default.

- 1 From the Sail Racing combination screen, select **Start**.

NOTE: You can also access this from the Sailing SmartMode screen and the navigation chart.
- 2 When necessary, select **Sync** to synchronize with the official race timer.

Stopping the Race Timer

From the Sail Racing combination screen, select **Stop**.

Setting the Distance between the Bow and the GPS Antenna

You can enter the distance between the bow of your boat and the location of your GPS antenna. This helps ensure the bow of your boat crosses the starting line at the precise start time.

- 1 From a navigation chart, select **Sailing > Start Line > GPS Bow Offset**.
- 2 Enter the distance.
- 3 Select **Done**.

Laylines Settings

To use the laylines features, you must connect a wind sensor to the chartplotter.

When in sailing mode ([Setting the Vessel Type, page 3](#)), you can display laylines on the navigation chart. Laylines can be very helpful when racing.

From the navigation chart, select **Menu > Sailing > Laylines**.

Display: Sets how the laylines and vessel appear on the chart, and sets the length of the laylines.

Sailing Ang.: Allows you to select how the device calculates laylines. The Actual option calculates the laylines using the measured wind angle from the wind sensor. The Manual option calculates the laylines using manually entered windward and leeward angles.

Tide Correction: Corrects the laylines based on the tide.

Setting the Keel Offset

You can enter a keel offset to compensate the surface reading for the depth of a keel, making it possible to measure depth from the bottom of the keel instead of from the transducer location. Enter a positive number to offset for a keel. You can enter a negative number to compensate for a large vessel that may draw several feet of water.

- 1 Complete an action, based on the location of the transducer:
 - If the transducer is installed at the water line ①, measure the distance from the transducer location to the keel of the boat. Enter this value in steps 3 and 4 as a positive number.
 - If the transducer is installed at the bottom of the keel ②, measure the distance from the transducer to the water line. Enter this value in steps 3 and 4 as a negative number.

- 2 Select **Settings > My Vessel > Depth and Anchoring > Keel Offset**.
- 3 Select **+** or **-** based on the location of the transducer.
- 4 Enter the distance measured in step 1.

Sailboat Autopilot Operation

⚠ CAUTION

When engaged, the autopilot controls only the rudder. You and your crew remain responsible for the sails while the autopilot is engaged.

In addition to heading hold, you can use the autopilot to maintain a wind hold. You can also use the autopilot to control the rudder while tacking and gybing.

Wind Hold

You can set the autopilot to maintain a specific bearing relative to the current wind angle. Your device must be connected to a NMEA 2000 or NMEA® 0183 compatible wind sensor to perform a wind hold or a wind-based tack or gybe.

Setting the Wind Hold Type

Before you can enable the wind hold type, you must connect a NMEA 2000 or NMEA 0183 wind sensor to the autopilot.

For advanced autopilot configuration, see the installation instructions included with your autopilot.

- 1 From the autopilot screen, select **Menu > Autopilot Setup > Wind Hold Type**.
- 2 Select **Apparent** or **True**.

Engaging Wind Hold

Before you can enable the wind hold type, you must connect a NMEA 2000 or NMEA 0183 wind sensor to the autopilot.

When the autopilot is in standby mode, select **Wind Hold**.

Engaging Wind Hold from Heading Hold

Before you can enable the wind hold type, you must connect a NMEA 2000 or NMEA 0183 wind sensor to the autopilot.

With heading hold engaged, select **Menu > Wind Hold**.

Adjusting the Wind Hold Angle with the Autopilot

You can adjust the wind hold angle on the autopilot when wind hold is engaged.

- To adjust the wind hold angle in increments of 1°, select ◀ or ▶.
- To adjust the wind hold angle in increments of 10°, hold ◀ or ▶.

Tack and Gybe

You can set the autopilot to perform a tack or gybe while heading hold or wind hold is engaged.

Tacking and Gybing from Heading Hold

- 1 Engage heading hold ([Engaging the Autopilot, page 28](#)).
- 2 Select **Menu > Tack/Gybe**.
- 3 Select a direction.

The autopilot steers your boat through a tack or gybe.

Tacking and Gybing from Wind Hold

Before you can engage wind hold, you must have a wind sensor installed.

- 1 Engage wind hold ([Engaging Wind Hold, page 16](#)).
- 2 Select **Menu > Tack/Gybe**.
- 3 Select **Tack** or **Gybe**.

The autopilot steers your boat through a tack or gybe, and information about the progress of the tack or gybe appears on the screen.

Setting a Tack and Gybe Delay

The tack and gybe delay allows you to delay steering a tack and gybe after you initiate the maneuver.

- 1 From the autopilot screen, select **Menu > Autopilot Setup > Sailing Setup > Tack Delay**.
- 2 Select the length of the delay.
- 3 If necessary, select **Done**.

Enabling the Gybe Inhibitor

NOTE: The gybe inhibitor does not prevent you from manually performing a gybe using the helm or step steering.

The gybe inhibitor prevents the autopilot from performing a gybe.

- 1 From the autopilot screen, select **Menu > Autopilot Setup > Sailing Setup > Gybe Inhibitor**.
- 2 Select **Enabled**.

Sonar

When properly connected to an optional Garmin sounder module and a transducer, your compatible chartplotter can be used as a fishfinder. Different sonar views can help you view the fish in the area.

The adjustments you can make to each sonar view vary depending on the view you are in and the chartplotter model, sounder module, and transducer you have connected.

Sonar Views

The sonar views available vary depending on the type of transducer and optional sounder module connected to the

chartplotter. For example, you can view the Split Frequency view only if you have a dual-frequency transducer connected.

There are four basic styles of sonar views available: a full-screen view, a split-screen view that combines two or more views, a split-zoom view, and a split-frequency view that displays two different frequencies. You can customize the settings for each view in the screen. For example, if you are viewing the split-frequency view, you can separately adjust the gain for each frequency.

Traditional Sonar View

There are several full-screen views available, depending on the equipment connected.

The full-screen Traditional sonar view show a large image of the sonar readings from a transducer. The range scale along the right side of the screen shows the depth of detected objects as the screen scrolls from the right to the left.

①	Depth information
②	Suspended targets or fish
③	Bottom of the body of water

DownVü Sonar View

NOTE: Not all models support DownVü sonar technology and transducers.

NOTE: To receive DownVü scanning sonar, you need a compatible chartplotter or fishfinder and a compatible transducer.

DownVü high-frequency sonar provides a clearer picture below the boat, providing a more detailed representation of structures the boat is passing over.

Traditional transducers emit a conical beam. The DownVü scanning sonar technology emits a narrow beam, similar to the shape of the beam in a copying machine. This beam provides a clearer, picture-like image of what is beneath the boat.

SideVü Sonar View

NOTE: Not all models support SideVü sonar and scanning transducers.

NOTE: To receive SideVü scanning sonar, you need a compatible chartplotter, a compatible sounder module, and a compatible transducer.

SideVü scanning sonar technology shows you a picture of what lies to the sides of the boat. You can use this as a search tool to find structures and fish.

①	Left side of the boat
②	Right side of the boat

③	The transducer on your vessel
④	Trees
⑤	Old tires
⑥	Logs
⑦	Distance from the side of the boat
⑧	Water between the vessel and the bottom

SideVü/DownVü Scanning Technology

Instead of a more common conical beam, the SideVü/DownVü transducer uses a flat beam to scan the water and bottom to the sides of your boat.

Split-Zoom Sonar View

The split-zoom sonar view shows a full-view graph of sonar readings, and a magnified portion of that graph, on the same screen.

Split-Frequency Sonar View

In the split-frequency sonar view, one side of the screen shows a full-view graph of high frequency sonar data, and the other side of the screen shows a full-view graph of lower frequency sonar data.

NOTE: The split-frequency sonar view requires the use of a dual-frequency transducer.

Panoptix Sonar Views

NOTE: Not all models support Panoptix transducers.

To receive Panoptix sonar, you need a compatible chartplotter and a compatible transducer.

The Panoptix sonar views allow you to see all around the boat in real time. You can also watch your bait underwater and bait schools in front of or below your boat.

The LiveVü sonar views provide you a view of the live movement either in front of or below your boat. The screen updates very quickly, producing sonar views that look more like live video.

The RealVü 3D sonar views provide three-dimensional views of either what is in front of or below your boat. The screen updates with each sweep of the transducer.

To see all five Panoptix sonar views, you need one transducer to show the down views and a second transducer to show the forward views.

To access the Panoptix sonar views, select Sonar, and select a view.

LiveVü Down Sonar View

This sonar view shows a two-dimensional view of what is below the boat and can be used to see a bait ball and fish.

①	Panoptix down view history in a scrolling sonar view
②	Boat
③	Range
④	Trails
⑤	Drop shot rig
⑥	Bottom

LiveVü Forward Sonar View

This sonar view shows a two-dimensional view of what is in front of the boat and can be used to see a bait ball and fish.

①	Boat
②	Range
③	Fish
④	Trails
⑤	Bottom

RealVü 3D Forward Sonar View

This sonar view shows a three-dimensional view of what is in front of the transducer. This view can be used when you are stationary and you need to see the bottom and the fish approaching the boat.

①	Color legend
②	Boat
③	Ping indicator
④	Fish
⑤	Bottom
⑥	Range

RealVü 3D Down Sonar View

This sonar view shows a three-dimensional view of what is below the transducer and can be used when you are stationary and want to see what is around your boat.

RealVü 3D Historical Sonar View

This sonar view provides a three-dimensional view of what is behind your boat as you are moving and shows the entire water column in 3D, from the bottom to the top of the water. This view is used for finding fish.

①	Color legend
②	Boat
③	Range
④	Bottom
⑤	Structure
⑥	Fish

FrontVü Sonar View

The Panoptix FrontVü sonar view increases your situational awareness by showing obstructions under the water, up to 91 meters (300 feet) in front of the boat.

The ability to effectively avoid forward collisions with FrontVü sonar decreases as your speed rises above 8 knots.

To see the FrontVü sonar view, you must install and connect a compatible transducer, such as a PS21 transducer. You may need to update the transducer software.

Changing the Sonar View

- 1 From a combination screen or SmartMode layout with sonar, select the window to change.
- 2 Select **Menu > Change Sonar**.
- 3 Select a sonar view.

Selecting the Transducer Type

Before you can select the transducer type, you must know what kind of transducer you have.

If you are connecting a transducer that was not included with the chartplotter, you may need to set the transducer type to make the sonar function properly. If the device automatically detected your transducer, this option does not appear.

- 1 From a sonar view, select **Menu > Sonar Setup > Installation > Transducer Type**.
- 2 Select an option:
 - If you have a 200/77 kHz, dual-beam transducer, select **Dual Beam (200/77 kHz)**.
 - If you have a 200/50 kHz, dual-frequency transducer, select **Dual Frequency (200/50 kHz)**.
 - If you have another type of transducer, select it from the list.

Calibrating the Compass

Before you can calibrate the compass, the transducer must be installed on the shaft far enough away from the trolling motor to avoid magnetic interference, and deployed in the water. Calibration must be of sufficient quality to enable the internal compass.

NOTE: To use the compass, you must mount the transducer on the shaft. The compass does not work when you mount the transducer on the motor.

NOTE: Compass calibration is available only for transducers with an internal compass.

You can begin turning your boat before calibrating, but you must fully rotate your boat 1.5 times during calibration.

- 1 From a ForwardVü or LiveVü Forward sonar page, select **Menu > Sonar Setup > Installation**.
- 2 If necessary, select **Use AHRS**.
- 3 Select **Calibrate Compass**.
- 4 Follow the on-screen instructions.

Creating a Waypoint on the Sonar Screen

- 1 From a sonar view, select **II**.
- 2 Select a location.
- 3 Select **New Wpt** or **g**.
- 4 If necessary, edit the waypoint information.

Measuring Distance on the Sonar Screen

You can measure the distance between two points on the SideVü sonar view.

- 1 From the SideVü sonar view, select a location on the screen.
- 2 Select **Measure Distance**.
A push pin appears on the screen at the selected location.
- 3 Select another location.
The distance and angle from the pin is listed in the upper-left corner.

TIP: To reset the pin and measure from the current location of the pin, select **Measure Distance**.

Pausing the Sonar Display

From a sonar view, select **II**.

Viewing Sonar History

You can scroll the sonar display to view historical sonar data.

NOTE: Not all transducers save historical sonar data.

- 1 From a sonar view, select **II**.
- 2 Drag the screen.

Sonar Sharing

This feature may not be available on all chartplotter models.

You can view the sonar data from all compatible sources on the Garmin Marine Network. You can view sonar data from a compatible external sonar module, such as a GCV™ sonar module. In addition, you can view the sonar data from other chartplotters that have a built-in sonar module.

Each chartplotter on the network can display sonar data from every compatible sonar module and transducer on the network, no matter where the chartplotters and transducers are mounted on your boat. For example, from a transducer with DownVü mounted at the back of the boat, you can view the sonar data using the GPSMAP 8417 mounted at the front of your boat.

When sharing sonar data, the values of some sonar settings, such as Range and Gain, are synchronized across the devices on the network. The values of other sonar settings, such as the Appearance settings, are not synchronized and should be

configured on each individual device. In addition, the scroll rates of the various traditional and DownVü sonar views are synchronized to make the split views more cohesive.

NOTE: Using multiple transducers simultaneously can create cross talk, which can be removed by adjusting the Interference sonar setting.

Selecting a Sonar Source

This feature may not be available with all models.

When you are using more than one sonar data source for a particular sonar view, you can select the source to use for that sonar view. For example, if you have two sources for DownVü, you can select the source to use from the DownVü sonar view.

- 1 Open the sonar view for which you will change the source.
- 2 Select **Menu > Sonar Setup > Source**.
- 3 Select the source for this sonar view.

Renaming a Sonar Source

You can rename a sonar source to easily identify that source. For example, you use "Bow" as the name of the transducer on the bow of your boat.

The source is renamed for the present view only. For example, to rename the DownVü sonar source, you must open the DownVü sonar view.

- 1 From the sonar view, select **Menu > Sonar Setup > Source > Rename Sources**.
- 2 Enter the name.

Adjusting the Level of Detail

You can control the level of detail and noise shown on the sonar screen either by adjusting the gain for traditional transducers or by adjusting the brightness for DownVü transducers.

If you want to see the highest intensity signal returns on the screen, you can lower the gain or brightness to remove lower intensity returns and noise. If you want to see all return information, you can increase the gain or brightness to see more information on the screen. This also increases noise, and can make it more difficult to recognize actual returns.

- 1 From a sonar view, select **Menu**.
- 2 Select **Gain** or **Brightness**.
- 3 Select an option:
 - To increase or decrease the gain or brightness manually, select **Up** or **Down**.
 - To allow the chartplotter to adjust the gain or brightness automatically, select an automatic option.

Adjusting the Color Intensity

You can adjust the intensity of colors and highlight areas of interest on the sonar screen by adjusting the color gain for traditional transducers or the contrast for DownVü and SideVü/DownVü transducers. This setting works best after you have adjusted the level of detail shown on the screen using the gain or brightness settings.

If you want to highlight smaller fish targets or create a higher intensity display of a target, you can increase the color gain or contrast setting. This causes a loss in the differentiation of the high intensity returns at the bottom. If you want to reduce the intensity of the return, you can reduce the color gain or contrast.

- 1 From a sonar view, select **Menu**.
- 2 Select an option:
 - While in the DownVü or SideVü sonar view, select **Contrast**.
 - While in a Panoptix LiveVü sonar view, select **Color Gain**.
 - While in another sonar view, select **Sonar Setup > Advanced > Color Gain**.

3 Select an option:

- To increase or decrease the color intensity manually, select **Up** or **Down**.
- To use the default setting, select **Default**.

Adjusting the Range of the Depth or Width Scale

You can adjust the range of the depth scale traditional and DownVü sonar views and the range of the width scale for the SideVü sonar view.

Allowing the device to adjust the range automatically keeps the bottom within the lower or outer third of the sonar screen, and can be useful for tracking a bottom that has minimal or moderate terrain changes.

Manually adjusting the range enables you to view a specified range, which can be useful for tracking a bottom that has large terrain changes, such as a drop-offs or cliffs. The bottom can appear on the screen as long as it appears within the range you have set.

1 From a sonar view, select **Menu > Range**.

2 Select an option:

- To allow the chartplotter to adjust the range automatically, select **Auto**.
- To increase or decrease the range manually, select **Up** or **Down**.

TIP: From the sonar screen, you can select **+** or **-** to manually adjust the range.

TIP: When viewing multiple sonar screens, you can select **Select** to choose the active screen.

Setting the Zoom Level on the Sonar Screen

1 From a sonar view, select **Menu > Zoom**.

2 Select an option:

- To zoom in on the sonar data from the bottom depth, select **Bottom Lock**.
- To set the depth range of the magnified area manually, select **Set Zoom**, select **View Up** or **View Down** to set the depth range of the magnified area, and select **Zoom In** or **Zoom Out** to increase or decrease the magnification of the magnified area.
- To set the depth and zoom automatically, select **Set Zoom > Auto**.
- To cancel the zoom, select **No Zoom**.

Setting the Scroll Speed

You can set the rate at which the sonar image moves across the screen. A higher scroll speed shows more detail, especially while moving or trolling. A lower scroll speed displays sonar information on the screen longer. Setting the scroll speed on one sonar view applies to all the sonar views.

1 From a sonar view, select **Menu > Sonar Setup > Scroll Speed**.

2 Select an option:

- To adjust the scroll speed automatically using speed-over-ground or water speed data, select **Auto**.
The Auto setting selects a scroll rate to match the boat speed, so targets in the water are drawn with the correct aspect ratio and appear less distorted. When viewing DownVü or SideVü sonar views, it is recommend to use the Auto setting.
- To use a very fast scroll speed, select **Ultrasroll®**.
The Ultrasroll option quickly scrolls new sonar data, but with a reduced image quality. For most situations, the Fast

option provides a good balance between a quickly scrolling image and targets that are less distorted.

Sonar Frequencies

NOTE: The frequencies available depend on the chartplotter, sounder modules, and transducer being used.

Adjusting the frequency helps adapt the sonar for your particular goals and the present depth of the water.

Higher frequencies use narrow beam widths, and are better for high-speed operation and rough sea conditions. Bottom definition and thermocline definition can be better when using a higher frequency.

Lower frequencies use wider beam widths, which can let the fisherman see more targets, but could also generate more surface noise and reduce bottom signal continuity during rough sea conditions. Wider beam widths generate larger arches for fish target returns, making them ideal for locating fish. Wider beam widths also perform better in deep water, because the lower frequency has better deep water penetration.

CHIRP frequencies allow you to sweep each pulse through a range of frequencies, resulting in better target separation in deep water. CHIRP can be used to distinctly identify targets, like individual fish in a school, and for deep water applications. CHIRP generally performs better than single frequency applications. Because some fish targets may show up better using a fixed frequency, you should consider your goals and water conditions when using CHIRP frequencies.

Some sonar black boxes and transducers also provide the ability to customize preset frequencies for each transducer element, which enables you to change the frequency quickly using the presets as the water and your goals change.

Viewing two frequencies concurrently using the split-frequency view allows you to see deeper with the lower frequency return and, at the same time, see more detail from the higher frequency return.

Selecting Frequencies

NOTE: You cannot adjust the frequency for all sonar views and transducers.

You can indicate which frequencies appear on the sonar screen.

1 From a sonar view, select **Menu > Frequency**.

2 Select a frequency suited to your needs and water depth.

For more information on frequencies, see [Sonar Frequencies, page 20](#).

Creating a Frequency Preset

NOTE: Not available with all transducers.

You can create a preset to save a specific sonar frequency, which allows you to change frequencies quickly.

1 From a sonar view, select **Menu > Frequency**.

2 Select **Manage Frequencies > New Preset**.

3 Enter a frequency.

Customizing the Panoptix Sonar Views

NOTE: Not all models support Panoptix transducers.

Adjusting the Appearance of the LiveVü Sonar Views

1 From a LiveVü sonar view, select **Menu > Sonar Setup**.

2 Select an option:

- To change the colors of the sonar view, select **Color Scheme**, and select an option.
- To adjust the length of the trails that show target movement, select **Trails**, and select an option.
- To distinguish the bottom from the water by coloring the bottom brown, select **Bottom Fill**.

- To show or hide the range grid lines, select **Grid Overlay**.
- To hide or show the history on the side of the screen, select **Scroll History**.

Setting the LiveVü Transducer Transmit Angle

You can change the LiveVü transducer transmit angle to aim the transducer at a particular area of interest. For example, you might aim the transducer to follow a bait ball or focus on a tree as you pass it.

- 1 From a LiveVü sonar view, select **Menu > Transmit Angle**.
- 2 Select an option.

Adjusting the RealVü Viewing Angle and Zoom Level

You can change the viewing angle of the RealVü sonar views. You can also zoom in and out of the view.

From a RealVü sonar view, select an option:

- To adjust the viewing angle diagonally, select .
- To adjust the viewing angle horizontally, select .
- To adjust the viewing angle vertically, select .
- To adjust the viewing angle, swipe the screen in any direction.
- To zoom in, spread two fingers apart.
- To zoom out, pinch two fingers together.

Adjusting the Appearance of the RealVü Sonar Views

- 1 From a RealVü sonar view, select **Menu**.
- 2 Select an option:
 - To adjust the depth at which the color palette starts over, select **Palette Depth**, and select an option.
 - To select a different color palette for the sonar return points, select **Sonar Setup > Point Colors**, and select an option.
 - To select a different color palette for the bottom, select **Sonar Setup > Bottom Colors**, and select an option.
 - To select a different style for the bottom, select **Sonar Setup > Bottom Style**, and select an option.
 - To hide or show the color legend on the side of the screen, select **Sonar Setup > Color Key**.

Adjusting the RealVü Sweep Speed

You can update how quickly the transducer sweeps back and forth. A faster sweep rate creates a less detailed image, but the screen refreshes faster. A slower sweep rate creates a more detailed image, but the screen refreshes more slowly.

NOTE: This feature is not available for the RealVü 3D Historical sonar view.

- 1 From a RealVü sonar view, select **Menu > Sweep Speed**.
- 2 Select an option.

Turning On the A-Scope

NOTE: This feature is not available in all sonar views.

The a-scope is a vertical flasher along the right side of the full-screen sonar view. This feature expands the most recently received sonar data so that it is easier to see. It can also be helpful for detecting fish that are close to the bottom.

From a sonar view, select **Menu > Sonar Setup > Appearance > A-Scope > On**.

Selecting the Transducer Type

Before you can select the transducer type, you must know what kind of transducer you have.

If you are connecting a transducer that was not included with the chartplotter, you may need to set the transducer type to make the sonar function properly. If the device automatically detected your transducer, this option does not appear.

- 1 From a sonar view, select **Menu > Sonar Setup > Installation > Transducer Type**.

- 2 Select an option:

- If you have a 200/77 kHz, dual-beam transducer, select **Dual Beam (200/77 kHz)**.
- If you have a 200/50 kHz, dual-frequency transducer, select **Dual Frequency (200/50 kHz)**.
- If you have another type of transducer, select it from the list.

Sonar Setup

NOTE: Not all options and settings apply to all models, sounder modules, and transducers.

Sonar Settings

NOTE: These settings do not apply to Panoptix transducers. See [RealVü Sonar Settings, page 21](#) and [LiveVü Sonar Settings, page 21](#).

From a sonar view, select **Menu > Sonar Setup**.

Scroll Speed: Sets the rate at which the sonar scrolls from right to left ([Setting the Scroll Speed, page 20](#)).

In shallow water, you can select a slower scroll speed to extend the length of time the information is displayed on screen. In deeper water, you can select a faster scroll speed. Automatic scroll speed adjusts the scrolling speed to the speed the boat is traveling.

Noise Reject: Reduces the interference and the amount of clutter shown on the sonar screen ([Sonar Noise Rejection Settings, page 22](#)).

Appearance: Configures the appearance of the sonar screen ([Sonar Appearance Settings, page 22](#)).

Alarms: Sets sonar alarms ([Sonar Alarm Settings, page 22](#)).

Advanced: Configures various sonar display and data source settings ([Advanced Sonar Settings, page 22](#)).

Installation: Configures the transducer ([Transducer Installation Settings, page 22](#)).

RealVü Sonar Settings

From a RealVü sonar view, select **Menu > Sonar Setup**.

Point Colors: Sets a different color palette for the sonar return points.

Bottom Style: Sets the style for the bottom. When you are in deep water, you can set this setting to the Points and manually set the range shallower.

Bottom Colors: Sets the color scheme for the bottom.

Color Key: Shows a legend of the depths the colors represent.

Overlay Data: Sets the data shown on the sonar screen.

Installation: Configures the transducer ([Transducer Installation Settings, page 22](#)).

LiveVü Sonar Settings

From a LiveVü sonar view, select **Menu > Sonar Setup**.

Color Scheme: Sets the color palette.

Bottom Fill: Colors the bottom brown to distinguish it from the water returns.

Trails: Sets the how long the trails appear on the screen. The trails show the movement of the target.

Grid Overlay: Shows a grid of range lines.

Noise Reject: Reduces the interference and the amount of clutter shown on the sonar screen.

Scroll History: Shows the sonar history in a traditional sonar view.

Overlay Data: Sets the data shown on the sonar screen ([Customizing the Data Overlays, page 3](#)).

Installation: Configures the transducer (*Calibrating the Compass, page 19*).

Sonar Noise Rejection Settings

From a sonar view, select **Menu > Sonar Setup > Noise Reject**.

Interference: Adjusts the sensitivity to reduce the effects of interference from nearby sources of noise.

The lowest interference setting that achieves the desired improvement should be used to remove interference from the screen. Correcting installation issues that cause noise is the best way to eliminate interference.

Color Limit: Hides part of the color palette to help eliminate fields of weak clutter.

By setting the color limit to the color of the undesired returns, you can eliminate the display of undesired returns on the screen.

Smoothing: Removes noise that is not part of a normal sonar return, and adjusts the appearance of returns, such as the bottom.

When smoothing is set to high, more of the low-level noise remains than when using the interference control, but the noise is more subdued because of averaging. Smoothing can remove speckle from the bottom. Smoothing and interference work well together to eliminate low-level noise. You can adjust the interference and smoothing settings incrementally to remove undesirable noise from the display.

Surface Noise: Hides surface noise to help reduce clutter.

Wider beam widths (lower frequencies) can show more targets, but can generate more surface noise.

TVG: Adjusts the time varying gain, which can reduce noise.

This control is best used for situations when you want to control and suppress clutter or noise near the water surface. It also allows for the display of targets near the surface that are otherwise hidden or masked by surface noise.

Sonar Appearance Settings

From a sonar view, select **Menu > Sonar Setup > Appearance**.

Color: Sets the color scheme and color gain.

Overlay Data: Sets the data shown on the sonar screen.

A-Scope: Displays a vertical flasher along the right side of the screen that shows instantaneously the range to targets along a scale.

Depth Line: Shows a quick-reference depth line.

Edge: Highlights the strongest signal from the bottom to help define the hardness or softness of the signal.

Pic. Advance: Allows the sonar picture to advance faster by drawing more than one column of data on the screen for each column of sounder data received. This is especially helpful when you are using the sounder in deep water, because the sonar signal takes longer to travel to the water bottom and back to the transducer.

The 1/1 setting draws one column of information on the screen per sounder return. The 2/1 setting draws two columns of information on the screen per sounder return, and so on for the 4/1 and 8/1 settings.

Sonar Alarm Settings

NOTE: Some settings require external accessories.

Select **Settings > Alarms > Sonar**.

Shallow Water: Sets an alarm to sound when the depth is less than the specified value.

Deep Water: Sets an alarm to sound when the depth is greater than the specified value.

Water Temp.: Sets an alarm to sound when the transducer reports a temperature that is 2°F (1.1°C) above or below the specified temperature.

Contour: Sets an alarm to sound when the transducer detects a suspended target within the specified depth from the surface of the water and from the bottom.

Fish: Sets an alarm to sound when the device detects a suspended target.

- sets the alarm to sound when fish of all sizes are detected.
- sets the alarm to sound only when medium or large fish are detected.
- sets the alarm to sound only when large fish are detected.

Advanced Sonar Settings

From a sonar view, select **Menu > Sonar Setup > Advanced**.

Transmit: Stops the transducer from transmitting.

Shift: Allows you to set the depth range on which the sonar is focused. This allows you to zoom in a higher resolution in the focused depth.

When using shift, bottom tracking may not work effectively, because the sonar looks for data within the depth range of the focused area, which may not include the bottom. Using shift also can impact the scroll speed, because data outside the depth range of the focused area is not processed, which reduces the time required to receive and display the data. You can zoom in to the focused area, which enables you to evaluate target returns more closely at a higher resolution than just zooming alone.

Echo Stretch: Adjusts the size of the echoes on the screen to make it easier to see separate returns on the screen.

When targets are difficult to see, echo stretch makes the target returns more pronounced and easier to see on the screen. If the echo stretch value is too high, the targets blend together, and if the value is too low, the targets might be small and difficult to see.

You can use echo stretch and filter width together to obtain the preferable resolution and noise reduction. With echo stretch and filter width set to low, the display has the highest resolution, but is the most susceptible to noise. With echo stretch set to high and filter width set to low, the display has a lower resolution, but has wider targets. With echo stretch and filter width set to high, the display has the lowest resolution, but is the least susceptible to noise. It is not recommended to set echo stretch to low and filter width to high.

Bottom Track: Sets the frequency used for determining depth.

The bottom tracking control allows you to select the specific channel that is used to track the bottom. For example, you can set the bottom tracking for the low frequency for deep water operation.

Temp. Source: Sets the channel for the water temperature log when more than one water-temperature sensor or temperature-capable transducer is connected.

Transducer Installation Settings

From a sonar view, select **Menu > Sonar Setup > Installation**.

Transmit Rate: Sets the length of time between sonar pings. Increasing the transmit rate increases the scroll speed, but it may also increase self-interference.

Reducing the transmit rate increases the spacing between transmit pulses and can resolve self-interference.

Transmit Power: Reduces transducer ringing near the surface. A lower transmit power value reduces transducer ringing, but can also reduce the strength of the returns.

Filter Width: Defines the edges of the target. A shorter filter more clearly defines the edges of the targets but may allow

more noise. A longer filter creates softer target edges and may also reduce noise.

Transducer Diagnostics: Shows details about the transducer.

Flip Left/Right: Switches the SideVü view orientation from left to right.

Install Depth: Sets the depth below the water line where the Panoptix transducer is mounted. Entering the actual depth at which the transducer is mounted results in a more accurate visual presentation of what is in the water.

Flipped: Sets the orientation of the Panoptix sonar view when the down view transducer is installed with the cables pointing toward the port side of the boat.

Beam Width: Sets the width of the Panoptix transducer beam.

Narrow beam widths allow you to see deeper and farther. Wider beam widths allow you to see more coverage area.

Use AHRS: Enables the internal attitude heading and reference system (AHRS) sensors to detect the installation angle of the Panoptix transducer automatically. When this setting is turned off, you can enter the specific installation angle for the transducer using the Pitch Angle setting. Many forward view transducers are installed at a 45-degree angle and down view transducers are installed at a zero-degree angle.

Sonar Recordings

Recording the Sonar Display

NOTE: Not all models support sonar recording.

- 1 Insert a memory card into the card slot.
- 2 From a sonar view, select **Menu > Sonar Setup > Sonar Recording > Record Sonar**.

15 minutes of sonar recording uses approximately 200 MB of space of the inserted memory card. You can record sonar until the card reaches capacity.

Stopping the Sonar Recording

Before you can stop recording sonar, you must begin recording it ([Recording the Sonar Display, page 23](#)).

From a sonar view, select **Menu > Sonar Setup > Sonar Recording > Stop Recording**.

Deleting a Sonar Recording

- 1 Insert a memory card into the card slot.
- 2 From a sonar view, select **Menu > Sonar Setup > Sonar Recordings > View Recordings**.
- 3 Select a recording.
- 4 Select **Delete**.

Playing Sonar Recordings

Before you can play back the sonar recordings, you must download and install the HomePort™ application and record sonar data onto a memory card.

- 1 Remove the memory card from the device.
- 2 Insert the memory card into a card reader attached to a computer.
- 3 Open the HomePort application.
- 4 Select a sonar recording from your device list.
- 5 Right-click the sonar recording in the lower pane.
- 6 Select **Playback**.

Radar

WARNING

The marine radar transmits microwave energy that has the potential to be harmful to humans and animals. Before beginning radar transmission, verify that the area around the

radar is clear. The radar transmits a beam approximately 12° above and below a line extending horizontally from the center of the radar.

When the radar is transmitting, do not look directly at the antenna at close range; eyes are the most sensitive part of the body to electromagnetic energy.

When you connect your compatible chartplotter to an optional Garmin marine radar, such as a GMR™ Phantom™ 6 radar or a GMR 24 xHD, you can view more information about your surroundings.

The radar transmits a narrow beam of microwave energy as it rotates to a 360° pattern. When the transmitted energy contacts a target, some of that energy is reflected back to the radar.

Changing the Radar Mode

- 1 From a combination screen or SmartMode layout with radar, select **Menu > Radar Menu > Change Radar**.
- 2 Select a radar mode.

Transmitting Radar Signals

NOTE: As a safety feature, the radar enters standby mode after it warms up. This gives you an opportunity to verify the area around the radar is clear before beginning radar transmission.

- 1 With the chartplotter off, connect your radar as described in the radar installation instructions.
- 2 Turn on the chartplotter.
If necessary, the radar warms up and a countdown alerts you when the radar is ready.
- 3 Select **Radar**.
- 4 Select a radar mode.
A countdown message appears while the radar is starting up.
- 5 Select **Menu > Transmit Radar**.

Stopping the Transmission of Radar Signals

From a radar screen, select **Menu > Radar To Standby**.

TIP: Press from any screen to quickly stop radar transmission.

Setting Up the Timed Transmit Mode

To help conserve power, you can set up time intervals in which the radar will transmit and not transmit (standby) signal transmissions.

NOTE: This feature is not available in dual radar modes.

- 1 From a radar screen, select **Menu > Radar Options > Timed Transmit**.
- 2 Select **Timed Transmit** to enable the option.
- 3 Select **Stdby Time**, enter the time interval between radar signal transmissions, and select **Done**.
- 4 Select **Transmit Time**, enter the duration of each radar signal transmission, and select **Done**.

Enabling and Adjusting a Radar No Transmit Zone

You can indicate an area within which the radar scanner does not transmit signals.

NOTE: This feature is not available on all radar and chartplotter models.

- 1 From a radar screen, select **Menu > Radar Setup > Installation > Enable No Transmit Zone**.
The no-transmit zone is indicated by a shaded area on the radar screen.
- 2 Select **Adjust No Transmit Zone > Move No Transmit Zone**.
- 3 Select **Angle 1**, and select the new location for the first angle.

- 4 Select **Angle 2**, and select the new location for the second angle.
- 5 Select **Done**.

Adjusting the Radar Range

The range of the radar signal indicates the length of the pulsed signal transmitted and received by the radar. As the range increases, the radar transmits longer pulses in order to reach distant targets. Closer targets, especially rain and waves, also reflect the longer pulses, which can add noise to the Radar screen. Viewing information about longer-range targets can also decrease the amount of space available on the Radar screen for viewing information about shorter-range targets.

- Select **+** to decrease the range.
- Select **-** to increase the range.

Tips for Selecting a Radar Range

- Determine what information you need to see on the Radar screen.
For example, do you need information about nearby weather conditions or targets and traffic, or are you more concerned about distant weather conditions?
- Assess the environmental conditions where the radar is being used.
Especially in inclement weather, longer-range radar signals can increase the clutter on the Radar screen and make it more difficult to view information about shorter-range targets. In rain, shorter-range radar signals can enable you to view information about nearby objects more effectively, if the rain clutter setting is configured optimally.
- Select the shortest effective range, given your reason for using radar and the present environmental conditions.

Zooming In and Out of the Radar Screen

- Pinch two fingers together to zoom out.
- Spread two fingers apart to zoom in.
- Drag the screen to pan, and then select **+** or **-** to zoom, if necessary.

Marking a Waypoint on the Radar Screen

- 1 From a radar screen, select a location.
- 2 Select **Ⓧ** on a combination screen or **Create Waypoint** on a full screen.

MotionScope™ Doppler Radar Technology

The GMR Fantom radar uses the Doppler effect to detect and highlight moving targets to help you avoid potential collisions, find flocks of birds, and track weather formations. The Doppler effect is the frequency shift in the radar echo due to the relative motion of the target. This allows for instant detection of any targets moving toward or away from the radar.

The MotionScope feature highlights the moving targets on the radar display so you can navigate around other boats or severe weather, or toward fishing spots where birds are feeding at the surface.

The moving targets are color-coded so you can tell at a glance which targets are heading your way and which are heading away from you. On most color schemes, green indicates the target is moving away from you and red indicates the target is moving toward you.

Enabling a Guard Zone

You can enable a guard zone to alert you when anything comes within a specified area around your boat.

NOTE: This feature is not available in dual radar modes.

From a radar screen, select **Menu > Radar Options > Enable Guard Zone**.

Defining a Circular Guard Zone

Before you can define the boundaries of the guard zone, you must enable a guard zone ([Enabling a Guard Zone, page 24](#)).

You can define a circular guard zone that completely surrounds your boat.

- 1 From a radar screen, select **Menu > Radar Options > Adjust Guard Zone > Adjust Guard Zone > Circle**.
- 2 Select the location of the outer guard zone circle.
- 3 Select the location of the inner guard zone circle to define the width of the guard zone.

Defining a Partial Guard Zone

Before you can define the boundaries of the guard zone, you must enable a guard zone ([Enabling a Guard Zone, page 24](#)).

You can define the boundaries of a guard zone that does not completely surround your boat.

- 1 From a radar screen, select **Menu > Radar Options > Adjust Guard Zone > Adjust Guard Zone > Corner 1**.
- 2 Touch and drag the location of the outer guard-zone corner ①.

- 3 Select **Corner 2**.
- 4 Touch the location of the inner guard-zone corner ② to define the width of the guard zone.
- 5 Select **Done**.

Disabling a Guard Zone

You can disable a guard zone.

From a radar screen, select **Menu > Radar Options > Adjust Guard Zone > Disable Guard Zone**.

The guard zone configuration is saved, so you can enable it again when needed.

MARPA

Mini-automatic radar plotting aid (MARPA) enables you to identify and track targets and is primarily used for collision avoidance. To use MARPA, you assign a MARPA tag to a target. The radar system automatically tracks the tagged object and provides you with information about the object, including the range, bearing, speed, GPS heading, nearest approach, and

time to nearest approach. MARPA indicates the status of each tagged object (acquiring, lost, tracking, or dangerous), and the chartplotter can sound a collision alarm if the object enters your safe zone.

MARPA Targeting Symbols

	Acquiring a target. Concentric, dashed green rings radiate from the target while the radar is locking onto it.
	Target has been acquired. A solid green ring indicates the location of a target that the radar has locked onto. A dashed green line attached to the circle indicates the projected course over ground or the GPS heading of the target.
	Dangerous target is in range. A red ring flashes from the target while an alarm sounds and a message banner appears. After the alarm has been acknowledged, a solid red dot with a dashed red line attached to it indicates the location and the projected course over ground or the GPS heading of the target. If the safe-zone collision alarm has been set to Off, the target flashes, but the audible alarm does not sound and the alarm banner does not appear.
	Target has been lost. A solid green ring with an X through it indicates that the radar could not lock onto the target.
	Closest point of approach and time to closest point of approach to a dangerous target.

Assigning a MARPA Tag to an Object

Before you can use MARPA, you must have a heading sensor connected and an active GPS signal. The heading sensor must provide the NMEA 2000 parameter group number (PGN) 127250 or the NMEA 0183 HDM or HDG output sentence.

- 1 From a radar screen, select an object or location.
- 2 Select **Acquire Target > MARPA Target**.

Removing a MARPA Tag from a Targeted Object

- 1 From the Radar screen, select a MARPA target.
- 2 Select **MARPA Target > Remove**.

Viewing Information about a MARPA-tagged Object

You can view the range, bearing, speed, and other information about a MARPA-tagged object.

- 1 From a radar screen, select a targeted object.
- 2 Select **MARPA Target**.

Viewing a List of AIS and MARPA Threats

From any Radar screen or the Radar overlay, you can view and customize the appearance of a list of AIS and MARPA threats.

- 1 From a Radar screen, select **Menu > Other Vessels > List > Show**.
- 2 Select the type of threats to include in the list.

Showing AIS Vessels on the Radar Screen

AIS requires the use of an external AIS device and active transponder signals from other vessels.

You can configure how other vessels appear on the Radar screen. If any setting (except the AIS display range) is configured for one radar mode, the setting is applied to every other radar mode. The details and projected heading settings configured for one radar mode are applied to every other radar mode and to the Radar overlay.

- 1 From a Radar screen or the Radar overlay, select **Menu > Other Vessels > Display Setup**.
- 2 Select an option:
 - To indicate the distance from your location within which AIS vessels appear, select **Display Range**, and select a distance.
 - To show details about AIS-activated vessels, select **Details > Show**.
 - To set the projected heading time for AIS-activated vessels, select **Proj. Heading**, and enter the time.

- To show the tracks of AIS vessels, select **Trails**, and select the length of the track that appears.

VRM and EBL

The variable range marker (VRM) and the electronic bearing line (EBL) measure the distance and bearing from your boat to a target object. On the Radar screen, the VRM appears as a circle that is centered on the present location of your boat, and the EBL appears as a line that begins at the present location of your boat and intersects the VRM. The point of intersection is the target of the VRM and the EBL.

Showing the VRM and the EBL

From a radar screen, select **Menu > Radar Options > Show VRM/EBL**.

Adjusting the VRM and the EBL

Before you can adjust the VRM and the EBL, you must show them on the Radar screen ([Showing the VRM and the EBL, page 25](#)).

You can adjust the diameter of the VRM and the angle of the EBL, which moves the intersection point of the VRM and the EBL. The VRM and the EBL configured for one mode are applied to all other radar modes.

- 1 From a Radar screen, select a new location for the intersection point of the VRM and the EBL.
- 2 Select **Drop VRM/EBL**.
- 3 Select **Stop Pointing**.

Measuring the Range and Bearing to a Target Object

Before you can adjust the VRM and the EBL, you must show them on the Radar screen ([Showing the VRM and the EBL, page 25](#)).

- 1 From a Radar screen, select the target location.
- 2 Select **Measure Distance**.

The range and the bearing to the target location appear in the upper-left corner of the screen.

Radar Overlay

When you connect your chartplotter to an optional Garmin marine radar, you can use overlay radar information on the Navigation chart or on the Fishing chart.

Data appears on the radar overlay based on the most recently used radar mode and all settings configurations applied to the radar overlay are also applied to the last-used radar mode.

Radar Overlay and Chart Data Alignment

When using the Radar overlay, the chartplotter aligns radar data with chart data based on the boat heading, which is based by default on data from a magnetic heading sensor connected using a NMEA 0183 or NMEA 2000 network. If a heading sensor is not available, the boat heading is based on GPS tracking data.

GPS tracking data indicates the direction in which the boat is moving, not the direction in which the boat is pointing. If the boat is drifting backward or sideways due to a current or wind, the Radar overlay may not perfectly align with the chart data. This situation should be avoided by using boat-heading data from an electronic compass.

If the boat heading is based on data from a magnetic heading sensor or an automatic pilot, the heading data could be compromised due to incorrect setup, mechanical malfunction, magnetic interference, or other factors. If the heading data is compromised, the Radar overlay may not align perfectly with the chart data.

Echo Trails

The echo trails feature enables you to track the movement of vessels on the radar display. You can change the length of time the trail is displayed.

NOTE: Depending upon the radar in use, the settings configured for use in one radar mode may or may not be applied to other radar modes or to the radar overlay.

NOTE: Not all options and settings are available on all radar and chartplotter models.

Turning on Echo Trails

From a radar screen, select **Menu > Radar Options > Echo Trails > Display**.

Adjusting the Length of the Echo Trails

- 1 From a radar screen or the radar overlay, select **Menu > Radar Options > Echo Trails > Time**.
- 2 Select the length of the trail.

Clearing the Echo Trails

You can remove the echo trails from the radar screen to reduce the clutter on the screen.

From a radar screen, select **Menu > Radar Options > Echo Trails > Clear Trails**.

Optimizing the Radar Display

You can adjust the radar display settings for reduced clutter and increased accuracy.

NOTE: You can optimize the radar display for each radar mode.

- 1 Select a radar range ([Adjusting the Radar Range, page 24](#)).
- 2 Restore the default value of the gain setting ([Adjusting Gain on the Radar Screen Automatically, page 26](#)).
- 3 Adjust the gain setting manually ([Adjusting Gain on the Radar Screen Manually, page 26](#)).

Radar Gain and Clutter

Adjusting Gain on the Radar Screen Automatically

The automatic gain setting for each radar mode is optimized for that mode, and may differ from the automatic gain setting used for another mode.

NOTE: Depending upon the radar in use, the gain setting configured for use in one radar mode may or may not be applied to other radar modes or to the Radar overlay.

NOTE: Not all options and settings are available on all radar and chartplotter models.

- 1 From a radar screen or the radar overlay, select **Menu > Gain**.
- 2 Select an option:
 - To adjust the gain automatically for changing conditions, select **Auto Low** or **Auto High**.
 - To adjust the gain automatically to show birds over the surface of the water, select **Auto Bird**.

Adjusting Gain on the Radar Screen Manually

For optimal radar performance, you can manually adjust the gain.

NOTE: Depending upon the radar in use, the gain setting configured for use in one radar mode may or may not be applied to other radar modes or to the Radar overlay.

- 1 From a Radar screen or the Radar overlay, select **Menu > Gain**.
- 2 Select **Up** to raise the gain, until light speckles appear across the Radar screen.

Data on the Radar screen is refreshed every few seconds. As a result, the effects of manually adjusting the gain may not appear instantly. Adjust the gain slowly.
- 3 Select **Down** to lower the gain until the speckles disappear.
- 4 If boats, land, or other targets are within range, select **Down** to lower the gain until the targets begin to blink.

- 5 Select **Up** to raise the gain until the boats, land, or other targets appear steadily lit on the Radar screen.
- 6 Minimize the appearance of nearby large objects, if necessary.
- 7 Minimize the appearance of side-lobe echoes, if necessary.

Minimizing Nearby Large-Object Interference

Nearby targets of significant size, such as jetty walls, can cause a very bright image of the target to appear on the Radar screen. This image can obscure smaller targets located near it.

NOTE: Depending upon the radar in use, the gain setting configured for use in one radar mode may or may not be applied to other radar modes or to the Radar overlay.

- 1 From a Radar screen or the Radar overlay, select **Menu > Gain**.
- 2 Select **Down** to lower the gain until the smaller targets are clearly visible on the Radar screen.

Reducing the gain to eliminate nearby large-object interference may cause smaller or distant targets to blink or disappear from the Radar screen.

Minimizing Side-Lobe Interference on the Radar Screen

Side-lobe interference may appear to streak outward from a target in a semi-circular pattern. Side-lobe effects can be avoided by reducing the gain or reducing the radar range.

NOTE: Depending upon the radar in use, the gain setting configured for use in one radar mode may or may not be applied to other radar modes or to the Radar overlay.

- 1 From a Radar screen or the Radar overlay, select **Menu > Gain**.
- 2 Select **Down** to lower the gain until the semi-circular, streaked pattern disappears from the Radar screen.

Reducing the gain to eliminate side-lobe interference may cause smaller or distant targets to blink or disappear from the Radar screen.

Adjusting Sea Clutter on the Radar Screen Automatically

You can set the chartplotter to automatically adjust the appearance of clutter caused by choppy sea conditions.

NOTE: Depending upon the radar in use, the sea clutter setting configured for use in one radar mode may or may not be applied to other radar modes or to the radar overlay.

NOTE: Not all options and settings are available on all radar and chartplotter models.

- 1 From a radar screen or the radar overlay, select **Menu > Sea Clutter**.
- 2 Select **Presets** or **Auto**.
- 3 Select a setting that reflects the present sea conditions.

When using a compatible radar model, the chartplotter adjusts the sea clutter based on the sea conditions automatically.

Adjusting Sea Clutter on the Radar Screen Manually

You can adjust the appearance of clutter caused by choppy sea conditions. The sea clutter setting affects the appearance of nearby clutter and targets more than it affects the appearance of distant clutter and targets. A higher sea clutter setting reduces the appearance of clutter caused by nearby waves, but it can also reduce or eliminate the appearance of nearby targets.

NOTE: Depending upon the radar in use, the sea clutter setting configured for use in one radar mode may or may not be applied to other radar modes or to the radar overlay.

- 1 From a radar screen or the radar overlay, select **Menu > Sea Clutter**.
- 2 Select **Up** or **Down** to adjust the appearance of sea clutter until other targets are clearly visible on the radar screen.

Clutter caused by sea conditions may still be visible.

Adjusting Rain Clutter on the Radar Screen

You can adjust the appearance of clutter caused by rain. Reducing the radar range also can minimize rain clutter ([Zooming In and Out of the Radar Screen, page 24](#)).

The rain clutter setting affects the appearance of nearby rain clutter and targets more than it affects the appearance of distant rain clutter and targets. A higher rain clutter setting reduces the appearance of clutter caused by nearby rain, but it can also reduce or eliminate the appearance of nearby targets.

NOTE: Depending upon the radar in use, the rain clutter settings configured for use in one radar mode may or may not be applied to other radar modes or to the radar overlay.

- 1 From a radar screen, select **Menu > Radar Options > Rain Clutter**.
- 2 Select **Up** or **Down** to decrease or increase the appearance of nearby rain clutter until other targets are clearly visible on the radar screen.

Clutter caused by rain may still be visible.

Reducing Cross Talk Clutter on the Radar Screen

You can reduce the appearance of clutter caused by interference from another nearby radar source, when the cross talk reject setting is on.

NOTE: Depending upon the radar in use, the cross talk reject setting configured for use in one radar mode may or may not be applied to other radar modes or to the Radar overlay.

From a Radar screen or the Radar overlay, select **Menu > Radar Setup > Crosstalk Rej.**

Radar Options Menu

From a radar screen, select **Menu > Radar Options**.

MotionScope™: Uses the Doppler effect to detect and highlight moving targets to help you avoid potential collisions, find flocks of birds, and track weather formations.

Pulse Exp.: Increases the duration of the transmit pulse, which helps maximize the energy directed toward targets. This helps to enhance the detection and identification of targets.

Echo Trails: Enables you to track the movement of vessels on the radar screen.

Rain Clutter: Reduces the clutter caused by rain.

Show VRM/EBL: Shows the variable range marker (VRM) circle and the electronic bearing line (EBL) to allow you to measure the distance and bearing from your boat to a target object.

Enable Guard Zone: Sets a safe zone around your boat and sounds an alarm when anything enters the zone.

Timed Transmit: Helps conserve power by transmitting radar signals at set intervals.

Radar Setup Menu

From a radar screen, select **Menu > Radar Setup**.

Source: Selects the radar source when more than one radar is connected to the network.

Chart Display: Shows the chart under the radar image. When enabled, the Chart Setup menu appears.

Orientation: Sets the perspective of the radar display.

Crosstalk Rej.: Reduces the appearance of clutter caused by interference from another nearby radar source.

Rotation Spd.: Sets the preferred speed at which the radar rotates. The High Speed option can be used to increase the refresh rate. In some situations, the radar automatically rotates at the normal speed to improve detection, for example, when a longer range is selected or when MotionScope or Dual range is used.

Appearance: Sets the color scheme, look-ahead speed, and navigation appearance.

Installation: Allows you to configure the radar for the installation, such as setting the front of the boat and the antenna park position.

Radar Appearance Settings

From a radar screen, select **Menu > Radar Setup > Appearance**.

NOTE: These settings do not apply to the radar overlay.

Bkgd. Color: Sets the color for the background.

Foreground Clr.: Sets the color scheme for the radar returns.

Look-Ahead Speed: Shifts your present location toward the bottom of the screen automatically as your speed increases. Enter your top speed for the best results.

Heading Line: Shows an extension from the bow of the boat in the direction of travel on the radar screen.

Range Rings: Shows the range rings that help you to visualize distances on the radar screen.

Bearing Ring: Shows a bearing relative to your heading or based on a north reference, to help you determine the bearing to an object shown on the radar screen.

Nav Lines: Shows the navigation lines that indicate the course you have set using Route To, Auto Guidance, or Go To.

Waypoints: Shows waypoints on the radar screen.

Radar Installation Settings

Front of Boat: Compensates for the physical location of the radar when it is not on the boat axis ([Front-of-Boat Offset, page 27](#)).

Antenna Configuration: Sets the radar antenna size and sets the position in which the radar stops ([Setting a Custom Park Position, page 27](#)).

Enable No Transmit Zone: Sets the area in which the radar does not transmit signals ([Enabling and Adjusting a Radar No Transmit Zone, page 23](#)).

Front-of-Boat Offset

The front-of-boat offset compensates for the physical location of the radar scanner on a boat, if the radar scanner does not align with the bow-stern axis.

Measuring the Potential Front-of-Boat Offset

The front-of-boat offset compensates for the physical location of the radar scanner on a boat, if the radar scanner does not align with the bow-stern axis.

- 1 Using a magnetic compass, take an optical bearing of a stationary target located within viewable range.
- 2 Measure the target bearing on the radar.
- 3 If the bearing deviation is more than +/- 1°, set the front-of-boat offset.

Setting the Front-of-Boat Offset

Before you can set the front-of-boat offset, you must measure the potential front-of-boat offset.

The front-of-boat offset setting configured for use in one radar mode is applied to every other radar mode and to the Radar overlay.

- 1 From a Radar screen or the Radar overlay, select **Menu > Radar Setup > Installation > Front of Boat**.
- 2 Select **Up** or **Down** to adjust the offset.

Setting a Custom Park Position

If you have more than one radar on your boat, you must be viewing the radar screen for the radar you want to adjust.

By default, the antenna is stopped perpendicular to the pedestal when it is not spinning. You can adjust this position.

- 1 From the radar screen, select **Menu > Radar Setup > Installation > Antenna Configuration > Park Position**.

- Use the slider bar to adjust the position of the antenna when stopped, and select **Back**.

Selecting a Different Radar Source

- Select an option:
 - From a radar screen or the radar overlay, select **Menu > Radar Setup > Source**.
 - Select **Settings > Communications > Preferred Sources > Radar**.
- Select the radar source.

Autopilot

⚠ WARNING

You can use the autopilot feature only at a station installed next to a helm, throttle, and helm control device.

You are responsible for the safe and prudent operation of your vessel. The autopilot is a tool that enhances your capability to operate your boat. It does not relieve you of the responsibility of safely operating your boat. Avoid navigational hazards and never leave the helm unattended.

Always be prepared to promptly regain manual control of your boat.

Learn to operate the autopilot on calm and hazard-free open water.

Use caution when operating the autopilot near hazards in the water, such as docks, pilings, and other boats.

The autopilot system continuously adjusts the steering of your boat to maintain a constant heading (heading hold). The system also allows manual steering and several modes of automatic-steering functions and patterns.

Opening the Autopilot Screen

Before you can open the autopilot screen, you must have a compatible autopilot installed and configured.

Select **A/V, Gauges, Controls > Autopilot**.

Autopilot Screen

①	Actual heading
②	Intended heading (heading the autopilot is steering toward)
③	Actual heading (when in standby mode) Intended heading (when engaged)
④	Rudder position indicator (This functionality is available only when a rudder sensor is connected.)

Adjusting the Step Steering Increment

- From the Autopilot screen, select **Menu > Autopilot Setup > Step Turn Size**.
- Select an increment.

Setting the Power Saver

You can adjust the level of rudder activity.

- From the autopilot screen, select **Menu > Autopilot Setup > Power Mode Setup > Power Saver**.
- Select a percentage.

Selecting a higher percentage reduces rudder activity and heading performance. The higher the percentage, the more the course deviates before the autopilot corrects it.

TIP: In choppy conditions at low speeds, increasing the Power Saver percentage reduces rudder activity.

Enabling Shadow Drive™

NOTE: The Shadow Drive feature is available only on hydraulic steering systems.

From the autopilot screen, select **Menu > Autopilot Setup > Shadow Drive > Enabled**.

Engaging the Autopilot

When you engage the autopilot, the autopilot takes control of the helm and steers the boat to maintain your heading.

From any screen, select **Engage**.

Your intended heading shows in the center of the Autopilot screen.

Adjusting the Heading with the Helm

NOTE: You must enable the Shadow Drive feature before you can adjust the heading using the helm ([Enabling Shadow Drive™](#), page 28).

With the autopilot engaged, manually steer the boat.

The autopilot activates Shadow Drive mode.

When you release the helm and manually maintain a specific heading for a few seconds, the autopilot resumes a heading hold at the new heading.

Adjusting the Heading with the Chartplotter in Step Steering Mode

Before you can steer your boat using the keys at the bottom of the autopilot screen, you must engage the autopilot ([Engaging the Autopilot](#), page 28).

- Select **<1°** or **1°>** to initiate a single 1° turn.
- Select **<<10°** or **10°>>** to initiate a single 10° turn.
- Hold **<1°** or **1°>** to initiate a rate-controlled turn.
 - The boat continues to turn until you let go of the key.
- Hold **<<10°** or **10°>>** to initiate a sequence of 10° turns.

Steering Patterns

⚠ WARNING

You are responsible for the safe operation of your boat. Do not begin a pattern until you are certain that the water is clear of obstacles.

The autopilot can steer the boat in preset patterns for fishing, and it can also perform other specialty maneuvers such as U-turns and Williamson turns.

Following the U-Turn Pattern

You can use the u-turn pattern to turn the boat around 180 degrees and maintain the new heading.

- From the autopilot screen, select **Menu > Pattern Steering > U-Turn**.
- Select **Engage Port** or **Engage Starboard**.

Setting Up and Following the Circles Pattern

You can use the circles pattern to steer the boat in a continuous circle, in a specified direction, and at a specified time interval.

- From the autopilot screen, select **Menu > Pattern Steering > Circles**.

- 2 If necessary, select **Time**, and select a time for the autopilot to steer one complete circle.
- 3 Select **Engage Port** or **Engage Starboard**.

Setting Up and Following the Zigzag Pattern

You can use the zigzag pattern to steer the boat from port to starboard and back, over a specified time and angle, across your present heading.

- 1 From the autopilot screen, select **Menu > Pattern Steering > Zigzag**.
- 2 If necessary, select **Amplitude**, and select a degree.
- 3 If necessary, select **Period**, and select a length of time.
- 4 Select **Engage Zigzag**.

Following the Williamson Turn Pattern

You can use the Williamson turn pattern to steer the boat around with the intent of running alongside the location where the Williamson turn pattern was initiated. The Williamson turn pattern can be used in man overboard situations.

- 1 From the autopilot screen, select **Menu > Pattern Steering > Williamson Turn**.
- 2 Select **Engage Port** or **Engage Starboard**.

Following an Orbit Pattern

You can use the orbit pattern to steer the boat in a continuous circle around the active waypoint. The size of the circle is defined by your distance from the active waypoint when you begin the orbit pattern.

- 1 From the autopilot screen, select **Menu > Pattern Steering > Orbit**.
- 2 Select **Engage Port** or **Engage Starboard**.

Setting Up and Following the Cloverleaf Pattern

You can use the cloverleaf pattern to steer the boat to repeatedly pass over an active waypoint. When you begin the cloverleaf pattern, the autopilot drives the boat toward the active waypoint and begins the cloverleaf pattern.

You can adjust the distance between the waypoint and the location where the autopilot turns the boat for another pass over the waypoint. The default setting turns the boat at a range of 1000 ft. (300 m) from the active waypoint.

- 1 From the autopilot screen, select **Menu > Pattern Steering > Cloverleaf**.
- 2 If necessary, select **Length**, and select a distance.
- 3 Select **Engage Port** or **Engage Starboard**.

Setting Up and Following a Search Pattern

You can use the search pattern to steer the boat in increasingly larger circles outward from the active waypoint, forming a spiral pattern. When you begin the search pattern, the autopilot drives the boat to the active waypoint and begins the pattern.

You can adjust the distance between each circle in the spiral. The default distance between circles is 50 ft. (20 m).

- 1 From the autopilot screen, select **Menu > Pattern Steering > Search**.
- 2 If necessary, select **Search Spacing**, and select a distance.
- 3 Select **Engage Port** or **Engage Starboard**.

Cancelling a Steering Pattern

- Physically steer the boat.
 - NOTE:** Shadow Drive must be enabled to cancel a steering pattern by physically steering the boat.
- Select **◀** or **▶** to cancel a pattern using step steering mode.
- Select **Standby**.

Digital Selective Calling

Networked Chartplotter and VHF Radio Functionality

If you have a NMEA 0183 VHF radio or a NMEA 2000 VHF radio connected to your chartplotter, these features are enabled.

- The chartplotter can transfer your GPS position to your radio. If your radio is capable, GPS position information is transmitted with DSC calls.
- The chartplotter can receive digital selective calling (DSC) distress and position information from the radio.
- The chartplotter can track the positions of vessels sending position reports.

If you have a Garmin NMEA 2000 VHF radio connected to your chartplotter, these features are also enabled.

- The chartplotter allows you to quickly set up and send individual routine call details to your Garmin VHF radio.
- When you initiate a man-overboard distress call from your radio, the chartplotter shows the man-overboard screen and prompts you to navigate to the man-overboard point.
- When you initiate a man-overboard distress call from your chartplotter, the radio shows the Distress Call page to initiate a man-overboard distress call.

Turning On DSC

Select **Settings > Other Vessels > DSC**.

DSC List

The DSC list is a log of the most recent DSC calls and other DSC contacts you have entered. The DSC list can contain up to 100 entries. The DSC list shows the most recent call from a boat. If a second call is received from the same boat, it replaces the first call in the call list.

Viewing the DSC List

Before you can view the DSC list, the chartplotter must be connected to a VHF radio that supports DSC.

Select **Info > DSC List**.

Adding a DSC Contact

You can add a vessel to your DSC list. You can make calls to a DSC contact from the chartplotter.

- 1 Select **Info > DSC List > Add Contact**.
- 2 Enter the Maritime Mobile Service Identity (MMSI) of the vessel.
- 3 Enter the name of the vessel.

Incoming Distress Calls

If your compatible chartplotter and VHF radio are connected using NMEA 0183 or NMEA 2000, your chartplotter alerts you when your VHF radio receives a DSC distress call. If position information was sent with the distress call, that information is also available and recorded with the call.

■ designates a distress call in the DSC list and marks the position of the vessel on the Navigation chart at the time of the DSC distress call.

Navigating to a Vessel in Distress

■ designates a distress call in the DSC list and marks the position of a vessel on the Navigation chart at the time of the DSC distress call.

- 1 Select **Info > DSC List**.
- 2 Select a position-report call.
- 3 Select **Review > Navigate To**.
- 4 Select **Go To** or **Route To**.

Man-Overboard Distress Calls Initiated from a VHF Radio

When the chartplotter is connected to a compatible VHF radio with NMEA 2000, and you initiate a man-overboard DSC distress call from the radio, the chartplotter shows the man-overboard screen and prompts you to navigate to the man-overboard point. If you have a compatible autopilot system connected to the network, the chartplotter prompts you to start a Williamson's turn to the man-overboard point.

If you cancel the man-overboard distress call on the radio, the chartplotter screen prompting you to activate navigation to the man-overboard location disappears.

Man-Overboard and SOS Distress Calls Initiated from the Chartplotter

When your chartplotter is connected to a Garmin NMEA 2000 compatible radio and you mark an SOS or man-overboard location, the radio shows the Distress Call page so you can quickly initiate a distress call.

For information on placing distress calls from your radio, see the VHF radio owner's manual. For information about marking an MOB or SOS location, see [Marking an SOS Location, page 10](#).

Position Tracking

When you connect the chartplotter to a VHF radio using NMEA 0183, you can track vessels that send position reports.

This feature is also available with NMEA 2000, when the vessel sends the correct PGN data (PGN 129808; DSC Call Information).

Every position report call received is logged in the DSC list ([DSC List, page 29](#)).

Viewing a Position Report

- 1 Select **Info > DSC List**.
- 2 Select a position-report call.
- 3 Select **Review**.
- 4 Select an option:
 - To switch to a Navigation chart marking the location, select **Next Page**.
 - To view the position report details, select **Previous Page**.

Navigating to a Tracked Vessel

- 1 Select **Info > DSC List**.
- 2 Select a position-report call.
- 3 Select **Review > Navigate To**.
- 4 Select **Go To** or **Route To**.

Creating a Waypoint at the Position of a Tracked Vessel

- 1 Select **Info > DSC List**.
- 2 Select a position-report call.
- 3 Select **Review > Create Waypoint**.

Editing Information in a Position Report

- 1 Select **Info > DSC List**.
- 2 Select a position-report call.
- 3 Select **Review > Edit**.
 - To enter the name of the vessel, select **Name**.
 - To select a new symbol, select **Symbol**, if available.
 - To enter a comment, select **Comment**.
 - To show a trail line for the vessel if your radio is tracking the position of the vessel, select **Trail**.
 - To select a color for the trail line, select **Trail Line**.

Deleting a Position-Report Call

- 1 Select **Info > DSC List**.
- 2 Select a position-report call.
- 3 Select **Review > Clear Report**.

Viewing Vessel Trails on the Chart

You can view trails for all tracked vessels on some chart views. By default, a black line indicates the path of the vessel, a black dot indicates each previously reported position of a tracked vessel, and a blue flag indicates the last reported position of the vessel.

- 1 From a chart or 3D chart view, select **Menu > Chart Setup > Other Vessels > DSC > DSC Trails**.
- 2 Select the number of hours to show tracked vessels on the chart.

For example, if you select 4 Hours, all trail points that are less than four hours old appear for all tracked vessels.

Individual Routine Calls

When you connect the chartplotter to a Garmin VHF radio, you can use the chartplotter interface to set up an individual routine call.

When setting up an individual routine call from your chartplotter, you can select the DSC channel on which you want to communicate. The radio transmits this request with your call.

Selecting a DSC Channel

NOTE: The selection of a DSC channel is limited to those channels that are available in all frequency bands. The default channel is 72. If you select a different channel, the chartplotter uses that channel for subsequent calls until you call using another channel.

- 1 Select **Info > DSC List**.
- 2 Select a vessel or a station to call.
- 3 Select **Review > Call with Radio > Channel**.
- 4 Select an available channel.

Making an Individual Routine Call

NOTE: When initiating a call from the chartplotter, if the radio does not have an MMSI number programmed, the radio will not receive call information.

- 1 Select **Info > DSC List**.
- 2 Select a vessel or a station to call.
- 3 Select **Review > Call with Radio**.
- 4 If necessary, select **Channel**, and select a new channel.
- 5 Select **Send**.

The chartplotter sends information about the call to the radio.
- 6 On your Garmin VHF radio, select **Call**.

Making an Individual Routine Call to an AIS Target

- 1 From a chart or 3D chart view, select an AIS target.
- 2 Select **AIS Vessel > Call with Radio**.
- 3 If necessary, select **Channel**, and select a new channel.
- 4 Select **Send**.

The chartplotter sends information about the call to the radio.
- 5 On your Garmin VHF radio, select **Call**.

Gauges and Graphs

The gauges and graphs provide various information about the engine and environment. To view the information, a compatible transducer or sensor must be connected to the network.

Viewing the Gauges

- 1 Select **A/V, Gauges, Controls**.
- 2 Select a gauge.
- 3 Select ◀ or ▶ to view a different gauge page.

Changing the Data Shown in a Gauge

- 1 From a gauges screen, hold a gauge.
- 2 Select **Replace Data**.
- 3 Select a data type.
- 4 Select the data to display.

Customizing the Gauges

You can change the layout of the gauge pages, how the gauges pages are displayed, and the data in each gauge.

- 1 Open a gauge page.
- 2 Select **Menu > Edit Gauge Pages**.
- 3 Select an option:
 - To change the data shown in a gauge, select the gauge.
 - To change the layout of the gauges on the page, select **Change Layout**.
 - To add a page to this set of gauge pages, select **Add Page**.
 - To change the order of this page in the set of gauge pages, select **Move Page Left** or **Move Page Right**.
 - To restore this page to the original view, select **Restore Default View**.

Customizing Engine Gauge and Fuel Gauge Limits

You can configure the upper and lower limits and the range of desired standard operation of a gauge.

NOTE: Not all options are available for all gauges.

- 1 From an applicable gauges screen, select **Menu > Installation > Set Gauge Limits**.
- 2 Select a gauge to customize.
- 3 Select an option:
 - To set the minimum value of the standard operating range, select **Rated Min..**
 - To set the maximum value of the standard operating range, select **Rated Max..**
 - To set the lower limit of the gauge lower than the rated minimum, select **Scale Min..**
 - To set the upper limit of the gauge higher than the rated maximum, select **Scale Max..**
- 4 Select the limit value.
- 5 Repeat steps 4 and 5 to set additional gauge limits.

Viewing Engine and Fuel Gauges

Before you can view engine and fuel gauges, you must be connected to a NMEA 2000 network capable of sensing engine and fuel data. See the installation instructions for details.

Select **A/V, Gauges, Controls > Engines**.

Selecting the Number of Engines Shown in Gauges

You can show information for up to four engines.

- 1 From the engine gauges screen, select **Menu > Gauge Setup > Engine Selection > Num. Engines**.
- 2 Select an option:
 - Select the number of engines.
 - Select **Auto Configure** to automatically detect the number of engines.

Customizing the Engines Shown in Gauges

Before you can customize how the engines are shown in the gauges, you must manually select the number of engines ([Selecting the Number of Engines Shown in Gauges, page 31](#)).

- 1 From the engine gauges screen, select **Menu > Gauge Setup > Engine Selection > Edit Engines**.
- 2 Select **First Engine**.
- 3 Select the engine to display in the first gauge.
- 4 Repeat for the remaining engine bars.

Enabling Status Alarms for Engine Gauges

You can enable the chartplotter to display engine status alarms.

From the engine gauges screen, select **Menu > Gauge Setup > Status Alarms > On**.

When an engine alarm is triggered, a gauge status alarm message appears and the gauge may become red depending on the type of alarm.

Enabling Some Engine Gauge Status Alarms

- 1 From the engine gauges screen, select **Menu > Gauge Setup > Status Alarms > Custom**.
- 2 Select one or more engine gauge alarms to turn on or off.

Setting the Fuel Alarm

Before you can set a fuel level alarm, a compatible fuel flow sensor must be connected to the chartplotter.

You can set an alarm to sound when the total amount of remaining onboard fuel reaches the level you specify.

- 1 Select **Settings > Alarms > Fuel > Set Total Fuel Onboard > On**.
- 2 Enter the remaining amount of fuel that triggers the alarm, and select **Done**.

Setting the Fuel Capacity of the Vessel

- 1 Select **Settings > My Vessel > Fuel Capacity**.
- 2 Enter the combined total capacity of the fuel tanks.

Synchronizing the Fuel Data with the Actual Vessel Fuel

You can synchronize the fuel levels in the chartplotter with the actual fuel in the vessel when you add fuel to your vessel.

- 1 Select **A/V, Gauges, Controls > Engines > Menu**.
- 2 Select an option:
 - After you have filled up all the fuel tanks on the vessel, select **Fill Up All Tanks**. The fuel level is reset to maximum capacity.
 - After you have added less than a full tank of fuel, select **Add Fuel to Boat**, and enter the amount added.
 - To specify the total fuel in the vessel tanks, select **Set Total Fuel Onboard**, and enter the total amount of fuel in the tanks.

Viewing the Wind Gauges

Before you can view wind information, you must have a wind sensor connected to the chartplotter.

Select **A/V, Gauges, Controls > Wind**.

Configuring the Sailing Wind Gauge

You can configure the sailing wind gauge to show true or apparent wind speed and angle.

- 1 From the wind gauge, select **Menu > Sailing Wind Gauge**.
- 2 Select an option:
 - To show true or apparent wind angle, select **Needle**, and select an option.

- To show true or apparent wind speed, select **Wind Speed**, and select an option.

Configuring the Speed Source

You can specify whether the vessel speed data displayed on the gauge and used for wind calculations is based on water speed or GPS speed.

- 1 From the wind gauge, select **Menu > Compass Gauge > Speed Display**.
- 2 Select an option:
 - To calculate the vessel speed based on data from the water-speed sensor, select **Water Speed**.
 - To calculate the vessel speed based on GPS data, select **GPS Speed**.

Configuring the Heading Source of the Wind Gauge

You can specify the source of the heading displayed on the wind gauge. Magnetic heading is the heading data received from a heading sensor, and GPS heading is calculated by your chartplotter GPS (course over ground).

- 1 From the wind gauge, select **Menu > Compass Gauge > Heading Source**.
- 2 Select **GPS Hdg.** or **Magnetic**.

NOTE: When moving at low speeds or when stationary, the magnetic compass source is more accurate than the GPS source.

Customizing the Close-Hauled Wind Gauge

You can specify the range of the close-hauled wind gauge for both the upwind scale and the downwind scale.

- 1 From the wind gauge, select **Menu > Compass Gauge > Gauge Type > Close Hauled Gauge**.
- 2 Select an option:
 - To set the maximum and minimum values that appear when the upwind close-hauled wind gauge appears, select **Change Upwind Scale**, and set the angles.
 - To set the maximum and minimum values that appear when the downwind close-hauled wind gauge appears, select **Change Downwind Scale**, and set the angles.
 - To view true or apparent wind, select **Wind**, and select an option.

Viewing Trip Gauges

Trip gauges show information for odometer, speed, time, and fuel for your present trip.

Select **Info > Trip & Graphs > Trip**.

Resetting Trip Gauges

- 1 Select **Info > Trip & Graphs > Trip**.
- 2 Select an option:
 - To set all the readings for the present trip to zero, select **Reset Trip**.
 - To set the maximum speed reading to zero, select **Reset Maximum Speed**.
 - To set the odometer reading to zero, select **Reset Odometer**.
 - To set all the readings to zero, select **Reset All**.

Viewing Graphs

Before you can view graphs of various environmental changes, such as temperature, depth, and wind, you must have an appropriate transducer or sensor connected to the network.

Select **Info > Trip & Graphs > Graphs**.

Setting the Graph Range and Time Scales

You can indicate the amount of time and the range of depth that appear in the depth and water temperature graphs.

- 1 From a graph, select **Graph Setup**.
- 2 Select an option:
 - To set a time-elapsed scale, select **Duration**. The default setting is 10 minutes. Increasing the time-elapsed scale allows you to view variations over a longer period of time. Decreasing the time-elapsed scale allows you to view more detail over a shorter period of time.
 - To set the graph scale, select **Scale**. Increasing the scale allows you to view more variation in readings. Decreasing the scale allows you to view more detail in the variation.

Battery Management

You can view the battery and other power sources, and the devices that use those sources.

Batteries are listed along the top of the screen. Other sources of power, such as solar, alternator, converter, and wind generator, are listed along the left side. The items along the right side of the screen are devices that use the batteries and other power sources.

Setting Up the Battery Management Page

- 1 Select **A/V, Gauges, Controls > Battery Management > Menu > Edit Devices**.
- 2 Select an item.
- 3 Select **Device**, and select an item from the list.
- 4 If necessary, select **Name**, enter a name for this device, and select **Done**.
- 5 If necessary, select **Change Icon**, select a new symbol, and select **Done**.
- 6 Repeat steps 2 through 5 for each device.

Tide, Current, and Celestial Information

Tide Station Information

You can view information about a tide station for a specific date and time, including the tide height, and when the next high and low tides will occur. By default, the chartplotter shows tide information for the most recently viewed tide station and for the present date and time.

Select **Info > Tides & Currents > Tides**.

Current Station Information

NOTE: Current station information is available with certain detailed maps.

You can view information about a current station for a specific date and time, including the current speed and level of the current. By default, the chartplotter shows current information for the most recently viewed current station and for the present date and time.

Select **Info > Tides & Currents > Currents**.

Celestial Information

You can view information about sunrise, sunset, moonrise, moonset, moon phase, and the approximate sky view location of the sun and moon. The center of the screen represents the sky overhead, and the outermost rings represent the horizon. By default, the chartplotter shows celestial information for the present date and time.

Select **Info > Tides & Currents > Celestial**.

Viewing Tide Station, Current Station, or Celestial Information for a Different Date

- 1 Select **Info** > **Tides & Currents**.
- 2 Select **Tides**, **Currents**, or **Celestial**.
- 3 Select an option.
 - To view information for a different date, select **Change Date** > **Manual**, and enter a date.
 - To view information for today, select **Change Date** > **Current**.
 - If available, to view information for the day after the date shown, select **Next Day**.
 - If available, to view information for the day before the date shown, select **Previous Day**.

Viewing Information for a Different Tide or Current Station

- 1 Select **Info** > **Tides & Currents**.
- 2 Select **Tides** or **Currents**.
- 3 Select **Nearby Stations**.
- 4 Select a station.

Viewing Almanac Information from the Navigation Chart

- 1 From a chart or 3D chart view, select a location.
- 2 Select **Information**.
- 3 Select **Tides**, **Currents**, or **Celestial**.

Warning Manager

Viewing Messages

- 1 Select **Info** > **Warning Manager**.
- 2 Select a message.
- 3 Select **Review**.

Sorting and Filtering Messages

- 1 Select **Info** > **Warning Manager** > **Sort/Filter**.
- 2 Select an option to sort or filter the message list.

Saving Messages to a Memory Card

- 1 Insert a memory card into the card slot.
- 2 Select **Info** > **Warning Manager** > **Save to Card**.

Clearing all of the Messages

Select **Info** > **Warning Manager** > **Clear Warning Manager**.

Media Player

NOTE: The media player feature is not compatible with all chartplotter models.

If you have a FUSION-Link™ capable stereo connected to the NMEA 2000 network, you can control the stereo using the chartplotter. The chartplotter should automatically detect the media player when it is first connected.

You can play media from sources connected to the media player and sources connected to the NMEA 2000 network. Your chartplotter and iPod® can be connected using a FUSION-Link capable stereo.

Opening the Media Player

Before you can open the media player, you must connect a compatible device to the chartplotter.

Select **A/V**, **Gauges**, **Controls** > **Media**.

Icons

NOTE: Not all devices have these icons.

Icon	Description
★	Saves or deletes a channel as a preset
↺	Repeats all songs
↺ ¹	Repeats one song
⏮⏭	Searches for stations or skips songs
↻	Shuffles

Selecting the Media Source

When you have multiple media devices connected on a network, such as the NMEA 2000 network, you can select the media source you want to control from your chartplotter.

NOTE: You can play media only from sources that are connected to the device.

NOTE: Not all features are available on all media sources.

- 1 From the media screen, select **Source**.

NOTE: The source menu appears only for devices that support multiple media sources.

- 2 Select a source.

Playing Music

Browsing for Music

- 1 From the media screen, select **Browse** or **Menu** > **Browse**.
- 2 Select **Select** or select an option.

Enabling Alphabetical Search

You can enable the alphabetical search feature to find a song or album in a large list.

From the media screen, select **Menu** > **Installation** > **Alpha Search**.

Setting a Song to Repeat

- 1 While playing a song, select **Menu** > **Repeat**.
- 2 If necessary, select **Single**.

Setting All Songs to Repeat

From the media screen, select **Menu** > **Repeat** > **All**.

Setting Songs to Shuffle

- 1 From the media screen, select **Menu** > **Shuffle**.
- 2 If necessary, select an option.

Adjusting the Volume

Enabling and Disabling Zones

If you have wired your vessel's speakers into zones, you can disable unused zones.

- 1 From the media screen, select **Menu** > **Audio Levels** > **Enable/Disable Zones**.
- 2 Select a zone.

Muting the Media Volume

- 1 From the media screen, select .
- 2 If necessary, select **Select**.

VHF Radio

Scanning VHF Channels

Before you can scan VHF channels, you must set the source to VHF.

You can monitor VHF channels saved as presets for activity and automatically switch to an active channel.

From the VHF media screen, select **Scan**.

Adjusting the VHF Squelch

NOTE: Your media player must support VHF radio to use this feature.

- 1 From the VHF source page, select **Menu > Squelch**.
- 2 Use the slider bar to adjust the VHF squelch.

Radio

To listen to AM or FM radio, you must have a suitable marine AM/FM antenna properly connected to the stereo and be within range of a broadcasting station. For instructions on connecting an AM/FM antenna, see the stereo installation instructions.

To listen to SiriusXM® radio, you must have the appropriate equipment and subscriptions ([SiriusXM Satellite Radio](#), page 34). For instructions on connecting a SiriusXM Connect Vehicle Tuner, see the stereo installation instructions.

Setting the Tuner Region

- 1 From the media screen, select **Menu > Installation > Tuner Region**.
- 2 Select an option.

Changing the Radio Station

- 1 From the media screen, select an applicable source, such as **FM**.
- 2 Select **◀◀** or **▶▶** to tune to a station.

Changing the Tuning Mode

You can change how you select a station for some media types, such as FM or AM radio.

NOTE: Not all tuning modes are available for all media sources.

- 1 From the media screen, select **Menu > Tuning Mode**.
- 2 Select an option.
- 3 If necessary, select **Select**.

Presets

You can save your favorite AM stations and FM stations as presets for easy access.

You can save your favorite SiriusXM channels if you are connected to an optional SiriusXM tuner and antenna.

Saving a Station as a Preset

- 1 From an applicable media screen, tune to the station to save as a preset.
- 2 Select **Presets > Add Current Channel**.

Selecting a Preset

- 1 From an applicable media screen, select **Presets**.
- 2 Select a preset from the list.
- 3 Select **Tune to Channel**.

Removing a Preset

- 1 From an applicable media screen, select **Presets**.
- 2 Select a preset from the list.
- 3 Select **Remove Current Channel**.

DAB Playback

When you connect a compatible Digital Audio Broadcasting (DAB) module and antenna, such as the FUSION® MS-DAB100A to a compatible stereo, you can tune in to and play DAB stations

To use the DAB source, you must be in a region in which DAB is available, and select the tuner region ([Setting the DAB Tuner Region](#), page 34).

Setting the DAB Tuner Region

You must select the region you are in to receive DAB stations properly.

- 1 From the media screen, select **Menu > Installation > Tuner Region**.
- 2 Select the region you are in.

Scanning for DAB Stations

Before you can scan for DAB stations, you must connect a compatible DAB module and antenna (not included) to the stereo. Because DAB signals are broadcast in select countries only, you must also set the tuner region to a location where DAB signals are broadcast.

- 1 Select the **DAB** source.
- 2 Select **Scan** to scan for available DAB stations.

When scanning is complete, the first station in the lowest numbered ensemble found begins playing.

NOTE: After the first scan is complete, you can select **Scan** again to skip to the next available ensemble and start playing the first station in that ensemble.

Changing DAB Stations

- 1 Select the **DAB** source.
- 2 If necessary, select **Scan** to scan for local DAB stations.
- 3 Select **◀◀** or **▶▶** to change the station.

When you reach the end of the current ensemble, the stereo automatically changes to the first available station in the next ensemble.

Selecting a DAB Station from a List

- 1 From the DAB media screen, select **Browse > Stations**.
- 2 Select a station from the list.

Selecting a DAB Station from a Category

- 1 From the DAB media screen, select **Browse > Categories**.
- 2 Select a category from the list.
- 3 Select a station from the list.

DAB Presets

You can save your favorite DAB stations as presets for easy access.

You can save up to 15 DAB-station presets.

Saving a DAB Station as a Preset

- 1 From the DAB media screen, select the station to save as a preset.
- 2 Select **Browse > Presets > Save Current**.

Selecting a DAB Preset from a List

- 1 From the DAB media screen, select **Browse > Presets > View Presets**.
- 2 Select a preset from the list.

Removing DAB Presets

- 1 From the DAB media screen, select **Browse > Presets**.
- 2 Select an option:
 - To remove one preset, select **Remove Preset**, and select the preset.
 - To remove all presets, select **Remove All Presets**.

SiriusXM Satellite Radio

When you have a FUSION-Link capable stereo and SiriusXM Connect Tuner installed and connected to the chartplotter, you may have access to SiriusXM satellite radio, depending on your subscription.

Locating a SiriusXM Radio ID

Before you can activate your SiriusXM subscription, you must have the radio ID of your SiriusXM Connect Tuner.

You can locate the SiriusXM Radio ID on the back of the SiriusXM Connect Tuner, on the back of its packaging, or by tuning your chartplotter to channel 0.

1 Select **Media > Source > SiriusXM**.

2 Tune to channel 0.

The SiriusXM radio ID does not include the letters I, O, S, or F.

Activating a SiriusXM Subscription

Before you can activate the SiriusXM subscription, you must have the Radio ID ([Locating a SiriusXM Radio ID, page 35](#)).

1 With the SiriusXM source selected, tune to channel 1.

You should be able to hear the preview channel. If not, check the SiriusXM Connect Tuner and antenna installation and connections, and try again.

2 Tune to channel 0 to locate the Radio ID.

3 Contact SiriusXM listener care by phone at (866) 635-2349 or go to www.siriusxm.com/activatenow to subscribe in the United States. Contact SiriusXM by phone at (877) 438-9677 or go to www.siriusxm.ca/activatexm to subscribe in Canada.

4 Provide the Radio ID.

The activation process usually takes 10 to 15 minutes, but can take up to an hour. For the SiriusXM Connect Tuner to receive the activation message, it must be turned on and receiving the SiriusXM signal.

5 If the service is not activated within the hour, go to <http://care.siriusxm.com/refresh> or contact SiriusXM by phone at 1-855-MYREFRESH (697-3373).

Customizing the Channel Guide

SiriusXM radio channels are grouped in categories. You can select the categories of channels that appear in the channel guide.

Select an option:

- If the media device is a FUSION-Link capable stereo, select **Media > Browse > Channel**.
- If the media device is a GXM™ antenna, select **Media > Category**.

Saving a SiriusXM Channel to the Presets List

You can save your favorite channels to the presets list.

1 Select **Media**.

2 Select the channel to save as a preset.

3 Select an option:

- If the media device is a FUSION-Link capable stereo, select **Browse > Presets**.
- If the media device is a GXM antenna, select **Menu > Presets > Add Current Channel**.

Unlocking SiriusXM Parental Controls

1 From the media screen, select **Browse > Parental > Unlock**.

2 Enter your passcode.

The default passcode is 0000.

Setting Parental Controls on SiriusXM Radio Channels

Before you can set parental controls, the parental controls must be unlocked.

The parental control feature allows you to limit access to any SiriusXM channels, including those with mature content. When enabled, the parental control feature requires you to enter a passcode to tune to the locked channels.

Select **Browse > Parental > Lock/Unlock**.

A list of channels appears. A checkmark indicates a locked channel.

NOTE: When you view the channels after setting parental controls, the display changes:

- indicates a locked channel.
- indicates an unlocked channel.

Changing a Parental Passcode on a SiriusXM Radio

Before you can change the passcode, the parental controls must be unlocked.

1 From the media screen, select **Browse > Parental > Change PIN**.

2 Enter your passcode and select **Done**.

3 Enter a new passcode.

4 Confirm the new passcode.

Restoring Default Parental Control Settings Values

This process deletes all the settings information you have entered. When you restore the parental control settings to their default values, the passcode value is reset to 0000.

1 From the media menu, select **Installation > Factory Defaults**.

2 Select **Yes**.

Clearing All Locked Channels on a SiriusXM Radio

Before you can clear all locked channels, the parental controls must be unlocked.

1 From the media screen, select **Browse > Parental > Clear All Locked**.

2 Enter your passcode.

Setting the Device Name

1 From the media screen, select **Menu > Installation > Set Device Name**.

2 Enter a device name.

3 Select **Select** or **Done**.

Updating the Media Player Software

You can update the software on compatible connected stereos and accessories.

1 Go to www.fusionentertainment.com/marine, and download the software update onto a USB flash drive.

Software updates and instructions are available on your device product page.

2 Insert the USB flash drive into the USB port of the stereo.

3 On the chartplotter media screen, select **Menu > Installation > Update Software**.

4 Select the item to update.

Audio Return Channel

The HDMI® Audio Return Channel (ARC) enables you to play the audio from the chartplotter over the stereo system speakers and play HDMI audio on the chartplotter using only one HDMI cable.

ARC eliminates the need to connect a separate audio cable from the chartplotter to the stereo. Typically, in systems without ARC, to play the audio from the chartplotter over the stereo system speakers, you would need a separate cable.

The HDMI version 1.4 cables support ARC. When planning your stereo installation, you should check whether your devices support ARC. Most devices that support ARC have an ARC label on the HDMI connector that supports ARC.

NOTE: The FUSION MS-AV750 stereo supports ARC. You should update the stereo to use ARC with the chartplotter.

SiriusXM Weather

WARNING

The weather information provided through this product is subject to service interruptions and may contain errors, inaccuracies, or outdated information, and consequently should not be relied upon exclusively. Always use common sense while navigating, and check alternate weather information sources prior to making safety-related decisions. You acknowledge and agree that you shall be solely responsible for use of the weather information and all decisions taken with respect to navigating in weather. Garmin will not be responsible for any consequences of using SiriusXM weather information.

NOTE: SiriusXM data is not available in all regions.

A Garmin SiriusXM satellite weather receiver and antenna receives satellite weather data and shows it on various Garmin devices, including the Navigation chart on a compatible chartplotter. The weather data for each feature comes from reputable weather data centers such as the National Weather Service and the Hydrometeorological Prediction Center. For more information, go to www.siriusxm.com/sxmarine.

SiriusXM Equipment and Subscription Requirements

To use satellite weather, you must have a compatible satellite weather receiver. To use SiriusXM satellite radio, you must have a compatible satellite radio receiver. Go to www.garmin.com for more information. You must also have a valid subscription to receive satellite weather and radio. For more information, refer to the instructions for your satellite weather and radio equipment.

Weather Data Broadcasts

Weather data is broadcast at different intervals for each weather feature. For example, radar is broadcast at five-minute intervals. When the Garmin receiver is turned on, or when a different weather feature is selected, the receiver must receive new data before it can be shown. You might experience a delay before weather data or a different feature appears on the chart.

NOTE: Any weather feature can change in appearance if the source that provides the information changes.

Changing the Weather Chart

- 1 From a combination screen or SmartMode layout with a weather chart, select **Menu > Weather Menu > Change Weather**.
- 2 Select a weather chart.

Viewing Precipitation Information

Precipitation ranging from very light rain and snow, up to strong thunderstorms, is indicated in varying shades and colors. Precipitation is shown either independently or with other weather information.

Select **Charts > Precipitation**.

The time stamp in the upper-left corner of the screen indicates the elapsed time since the weather data provider last updated the information.

Precipitation Views

From the precipitation weather chart, select **Menu**.

RADAR Loop: Shows precipitation information as an image of the latest update or as an animated loop of the latest updates. The time stamp indicates the elapsed time since the service provider generated the weather radar frame currently displayed on the screen.

Cloud Cover: Shows cloud cover data.

Waypoints: Shows waypoints.

Legend: Shows the weather legend.

Storm Cell and Lightning Information

Storm cell are represented by on the weather precipitation chart. They indicate both the present position of a storm and the projected path of that storm in the immediate future.

Red cones appear with a storm cell icon, and the widest part of each cone points in the direction of the projected path of the storm cell. The red lines in each cone indicate where the storm will most likely be in the near future. Each line represents 15 minutes.

Lightning strikes are represented by . Lightning appears on the weather precipitation chart if strikes were detected within the last seven minutes. The ground-based lightning detection network detects cloud-to-ground lightning only.

NOTE: This feature is not available on all devices and in all subscriptions.

Hurricane Information

The weather Precipitation chart can show the present position of a hurricane , a tropical storm, or a tropical depression. A red line stemming from a hurricane icon indicates the projected path of the hurricane. Darkened dots on the red line indicate the projected locations through which the hurricane will pass, as received from the weather data provider.

Weather Warnings and Weather Bulletins

When a marine weather warning, weather watch, weather advisory, weather bulletin, or other weather statement is issued, shading indicates the area to which the information applies. The aqua lines on the chart indicate the boundaries of marine forecasts, coastal forecasts, and offshore forecasts. Weather bulletins may consist of either weather watches or weather advisories.

To view information about the warning or bulletin, select the shaded area.

Color	Marine Weather Group
Cyan	Flash Flood
Blue	Flood
Red	Marine
Yellow	Severe Storm
Red	Tornado

Forecast Information

The Forecast chart shows city forecasts, marine forecasts, warnings, hurricane warnings, METARS, county warnings, weather fronts and pressure centers, surface pressure, and weather buoys.

Viewing Forecast Information for Another Time Period

- 1 Select **Charts > Forecast**.
- 2 Select an option:
 - To view the weather forecast for the next 48 hours, in 12-hour increments, select **Next Forecast** multiple times.
 - To view the weather forecast for the previous 48 hours, in 12-hour increments, select **Previous Forecast** multiple times.

Weather Fronts and Pressure Centers

Weather fronts appear as lines that indicate the leading edge of an air mass.

Front Symbol	Description
	Cold front
	Warm front

Front Symbol	Description
	Stationary front
	Occluded front
	Trough

Pressure-center symbols often appear near weather fronts.

Pressure-Center Symbol	Description
L	Indicates a low-pressure center, which is a region of relatively lower pressure. Moving away from a low-pressure center results in increased pressure. Winds flow counterclockwise around low-pressure centers in the northern hemisphere.
H	Indicates a high-pressure center, which is a region of relatively higher pressure. Moving away from a high-pressure center results in decreased pressure. Winds flow clockwise around high-pressure centers in the northern hemisphere.

Viewing a Marine Forecast or an Offshore Forecast

- 1 Select **Charts > Forecast**.
- 2 Pan the chart to an offshore location.
The Marine Forecast or Offshore Forecast options appear when forecast information is available.
- 3 Select **Marine Forecast** or **Offshore Forecast**.

City Forecasts

City forecasts appear as weather symbols. The forecast is viewed in 12-hour increments.

Symbol	Weather	Symbol	Weather
	Partly cloudy		Fair (sunny, hot, clear)
	Cloudy		Rain (drizzle, sleet, showers)
	Windy		Foggy
	Thunderstorms		Snow (snow showers, flurries, blizzard, blowing snow, sleet, freezing rain, freezing drizzle)
	Smoke (dusty, hazy)		

Viewing Sea Conditions

The Sea Conditions feature shows information about surface conditions, including winds, wave height, wave period, and wave direction.

Select **Charts > Sea Conditions**.

Surface Winds

Surface wind vectors appear on the Sea Conditions chart using wind barbs that indicate the direction from which the wind is blowing. A wind barb is a circle with a tail. The line or flag attached to the tail of the wind barb indicates the wind speed. A short line represents 5 knots, a long line represents 10 knots, and triangle represents 50 knots.

Wind Barb	Wind Speed	Wind Barb	Wind Speed
	Calm		20 knots
	5 knots		50 knots
	10 knots		65 knots
	15 knots		

Wave Height, Wave Period, and Wave Direction

Wave heights for an area appear as variations in color. Different colors indicate different wave heights, as shown in the legend.

The wave period indicates the time (in seconds) between successive waves. Wave period lines indicate areas that have the same wave period.

Wave directions appear on the chart using red arrows. The direction of each arrow pointer indicates the direction in which a wave is moving.

Viewing Forecast Sea Conditions Information for Another Time Period

- 1 Select **Charts > Sea Conditions**.
- 2 Select an option:
 - To view forecasted sea conditions for the next 36 hours, in 12-hour increments, select **Next Forecast** multiple times.
 - To view the forecasted sea conditions for the previous 36 hours, in 12-hour increments, select **Previous Forecast** multiple times.

Viewing Fishing Information

The weather Fishing chart shows present water temperature, present surface pressure conditions, and fishing forecasts.

Select **Charts > Fishing**.

Surface Pressure and Water Temperature Data

Surface-pressure information appears as pressure isobars and pressure centers. Isobars connect points of equal pressure. Pressure readings can help to 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 packed closely together show a strong pressure gradient. Strong pressure gradients are associated with areas of stronger winds.

Pressure units are shown in millibars (mb), inches of Mercury (inHg), or hectopascals (hPa).

Colored shading indicates the surface temperature of the water, as shown in the legend in the corner of the display.

Forecasting Fish Locations

You can show areas that contain optimal weather conditions for specific species of fish.

NOTE: This feature is not available on all devices and in all subscriptions.

- 1 From the weather Fishing chart, select **Menu > Fish Species**.
- 2 Select a species of fish.
- 3 Select **On**.
- 4 Repeat steps 2 and 3 to show areas with optimal weather conditions for additional species of fish.

Shaded areas indicate optimal fishing areas. If you have selected more than one species of fish, you can select a shaded area to view the fish species that are included in the shaded area.

Changing the Sea Surface Temperature Color Range

You can change the color range dynamically to view higher resolution sea surface temperature readings.

- 1 From the weather fishing chart, select **Menu > Sea Temperature**.
- 2 Select an option:
 - To allow the chartplotter to adjust the temperature range automatically, select **Auto Configure**.
The chartplotter automatically finds the lower and upper limits for the current screen, and updates the temperature-color scale.
 - To enter the lower and upper limits for the temperature range, select **Lower Limit** or **Upper Limit**, and enter the lower or upper limit.

Visibility Information

Visibility is the forecast maximum horizontal distance that can be seen at the surface, as shown in the legend on the left of the screen. Variations in the visibility shading show the forecast change in surface visibility.

NOTE: This feature is not available on all devices and in all subscriptions.

Select **Charts > Visibility**.

Viewing Forecast Visibility Information for Another Time Period

- 1 Select **Charts > Visibility**.
- 2 Select an option:
 - To view the visibility forecast for the next 36 hours, in 12-hour increments, select **Next Forecast** multiple times.
 - To view the visibility forecast for the previous 36 hours, in 12-hour increments, select **Previous Forecast** multiple times.

Viewing Buoy Reports

Report readings are taken from buoys and coastal observation stations. These readings are used to determine air temperature, dew point, water temperature, tide, wave height and period, wind direction and speed, visibility, and barometric pressure.

- 1 From a weather chart, select .
- 2 Select **Buoy**.

Viewing Local Weather Information near a Buoy

You can select an area near a buoy to view forecast information.

- 1 From a weather chart, select a location on the chart.
- 2 Select **Local Weather**.
- 3 Select an option:
 - To view present weather conditions from a local weather service, select **Current Cond.**
 - To view a local weather forecast, select **Forecast**.
 - To view surface wind and barometric pressure information, select **Sea Surface**.
 - To view wind and wave information, select **Marine Bulletin**.

Creating a Waypoint on a Weather Chart

- 1 From a weather chart, select a location.
- 2 Select **Create Waypoint**.

Weather Overlay

The weather overlay superimposes weather and weather-related information on the Navigation chart, the Fishing chart, and the Perspective 3D chart view. The Navigation chart and the Fishing chart can show weather radar, height of cloud tops, lightning, weather buoys, county warnings, and hurricane warnings. The Perspective 3D chart view can show weather radar.

Weather overlay settings configured for use on one chart are not applied to another chart. The weather overlay settings for each chart must be configured separately.

NOTE: The offshore Fishing chart is available with premium charts, in some areas.

Turning On the Weather Overlay on a Chart

From the Navigation chart or Fishing chart, select **Menu > Chart Setup > Weather > Weather > On**.

Weather Overlay Settings on the Navigation Chart

From the Navigation chart, select **Menu > Chart Setup > Weather**.

Weather: Turns on and off the weather overlay.

Precipitation: Shows precipitation data.

Cloud Cover: Shows cloud cover data.

Visibility: Shows visibility data.

Buoys: Shows weather buoys.

Legend: Shows the weather legend.

Weather Overlay Settings on the Fishing Chart

From the Fishing chart, select **Menu > Chart Setup > Weather**.

Precipitation: Shows precipitation radar.

Sea Temperature: Shows sea temperature data.

Buoys: Shows weather buoys.

Legend: Shows the weather legend.

Viewing Weather Subscription Information

You can view information about the weather services you have subscribed to and how many minutes have passed since the data for each service was updated.

From a weather chart, select **Menu > Weather Subscription**.

Viewing Video

Before you can view video, you must connect to a compatible source.

Compatible devices include video devices connected to the ports on the chartplotter or to the Garmin Marine Network, as well as supported network (IP-based) video cameras, encoders, and thermal cameras. Protected HDMI content, HDCP, cannot be shared across the Garmin Marine Network.

Select **A/V, Gauges, Controls > Video**.

Selecting a Video Source

- 1 From the video screen, select **Menu > Source**.
- 2 Select the source of the video feed.

Alternating Among Multiple Video Sources

If you have two or more video sources, you can alternate between them using a specific time interval.

- 1 From the video screen, select **Menu > Source > Alternate**.
- 2 Select **Time**, and select the amount of time each video appears.
- 3 Select **Source**, and select the video sources to add to the alternating sequence.

Networked Video Devices

NOTICE

A Garmin Power over Ethernet (PoE) Isolation Coupler (P/N 010-10580-10) must be used when connecting a PoE device, such as a FLIR® camera, to a Garmin Marine Network. Connecting a PoE device directly to a Garmin Marine Network chartplotter damages the Garmin chartplotter and may damage the PoE device.

Before you can view and control video devices such as IP cameras, encoders, and thermal cameras using your chartplotter, you must have a compatible video device connected to your chartplotter, and you must have a marine network cable Power over Ethernet (PoE) isolation coupler. Go to www.garmin.com for a list of compatible devices or to purchase a PoE Isolation Coupler.

You can connect multiple supported video cameras and up to two video encoders to the Garmin Marine Network. You can select and view up to four video sources at once. Chartplotters with multiple composite built-in video inputs can display a single built-in video input only. When the cameras are connected, the

network detects them automatically and displays them in the source list.

Using Video Presets on Networked Video Cameras

You can save, name, and activate video presents for each networked video source.

Saving Video Presets on a Networked Video Camera

- 1 From a video screen, touch the screen.
The video controls appear on the screen.
- 2 Hold a video preset button.
A green light indicates the setting is stored.

Naming Video Presets on a Networked Video Camera

- 1 From a video screen, select **Menu > Video Setup > Presets**.
- 2 Select a preset.
- 3 Select **Rename**.
- 4 Enter preset name.

Activating Video Presets on a Networked Video Camera

You can quickly return networked cameras to preset values.

- 1 From a video screen, touch the screen.
The video controls appear on the screen.
- 2 Select a video preset.
The camera restores the video settings saved for that preset.
TIP: You can also save and activate presets using the video menu.

Camera Settings

Some cameras provide additional options to control the camera view.

NOTE: Not all options are available on all camera models and chartplotter models. Refer to the camera manual for a list of available features. You may need to update the camera software to use this feature.

From the infrared video screen, select **Menu**.

IR/Visible: Displays an infrared or visible camera image.

Scan: Surveys the surrounding area.

Freeze: Pauses the camera image.

Change Colors: Selects the color scheme of the infrared image.

Change Scene: Selects the infrared image mode, such as day, night, MOB, or docking.

Video Setup: Opens more video options.

Video Settings

Some cameras provide additional setup options.

NOTE: Not all options are available on all camera models and chartplotter models. You may need to update the camera software to use this feature.

From the video screen, select **Menu > Video Setup**.

Set Input: Associates the camera with a video source.

Mirror: Reverses the image like a rearview mirror.

Standby: Places the camera in standby mode to conserve power and protect the lens when not in use.

Home Position: Sets the home position of the camera.

Scan Speed: Sets how quickly the camera moves during a scan.

Scan Width: Sets the width of the image captured by the camera during a scan.

Name: Allows you to enter a new name for this camera.

FLIR™ Menu: Provides access to the settings for the camera.

Associating the Camera to a Video Source

You may need to associate the camera with a video source.

- 1 From the video screen, select **Menu > Source**.
- 2 Select the camera.
- 3 Select **Video Setup > Set Input**.
- 4 Select the video input.

Video Camera Movement Control

NOTICE

Do not aim the camera at the sun or extremely bright objects. Damage to the lens may occur.

Always use the chartplotter controls or buttons to pan and tilt the camera. Do not manually move the camera unit. Manually moving the camera may damage the camera.

NOTE: This feature is available only when a compatible camera is connected. You may need to update the camera software to use this feature.

You can control the movements of the connected video cameras that support panning, tilting, and zooming.

Controlling Video Cameras Using On-Screen Controls

On-screen controls allow you to control pan-tilt-zoom (PTZ) cameras. Refer to the camera manual for a list of available features.

- 1 From a video screen, touch the screen.
The video controls appear on the screen.
- 2 Select an option:
 - To zoom in and out, use the zoom button.
 - To pan or tilt the camera, use the compass rose.

TIP: Hold in the compass rose to continue to move the camera in the desired direction.

Controlling a Video Camera Using Gestures

When a networked video camera supports gesture responses, you can control pan-tilt-zoom cameras using gestures directly on the chartplotter screen. Check your camera user manual for a list of available features.

TIP: Using gestures allows video control without displaying the video controls.

- 1 From a video screen, touch the screen.
- 2 Select an option:
 - To zoom in and out with the camera, use pinch and zoom gestures.
 - To pan or tilt the camera, swipe the screen in the desired direction.

Creating a Combination with Video Functions

You can include up to four video functions in a custom combination screen.

If your device has multiple built-in video connections, you can use one built-in source for one function within each combination.

NOTE: The video source displays all connected, supported video devices. You can select **Show All** to see a list of all possible video inputs or video encoder channels that are not connected to a video input source.

- 1 Select **Combos > Menu > Add Combo**.
- 2 Select **Functions**, and select a number.
- 3 Select an area to assign a function to, select **Video**, and select a video source.
- 4 Repeat step 3 for all video functions in the combination screen.
- 5 If necessary, customize the combination screen ([Adding a Custom Combination Screen, page 3](#)).

Configuring the Video Appearance

NOTE: Not all options are available on all camera models and chartplotter models.

- 1 From the video screen, select **Menu > Video Setup**.
- 2 Select an option:
 - To show the video using a stretched aspect ratio, select **Aspect > Stretch**. The video cannot be stretched beyond the dimensions provided by the connected video device, and it may not fill the entire screen.
 - To show the video using a standard aspect ratio, select **Aspect > Standard**.
 - To adjust the brightness, select **Brightness**, and select **Up, Down, or Auto**.
 - To adjust the color saturation, select **Saturation**, and select **Up, Down, or Auto**.
 - To adjust the contrast, select **Contrast**, and select **Up, Down, or Auto**.
 - To allow the chartplotter to automatically select the source format, select **Standard > Auto**.

Controlling the VIRB® Action Camera with the Chartplotter

Before you can control a VIRB action camera with the chartplotter, you must connect the devices using a wireless connection ([Connecting a Wireless Device to the Chartplotter, page 44](#)).

You can connect up to five VIRB action cameras to the chartplotter.

After you connect the VIRB action camera with the chartplotter, a new option is added to **A/V, Gauges, Controls**. You can start and stop recording on the VIRB action camera using the chartplotter.

NOTE: The VIRB image shown on the chartplotter is a in a lower resolution than the VIRB action camera records. To view the high-resolution video, view the video on a computer or television.

- 1 Select **A/V, Gauges, Controls > VIRB®**.
- 2 Select an option:
 - To take a still photograph, select .
 - To begin recording, select .
 - When recording, the remaining recording memory is shown.
 - To stop recording, select again.
 - If you have more than one VIRB action camera connected, use the arrows to select a different action camera to control.
 - To view stored videos or images, select .

VIRB Action Camera Settings

Select **A/V, Gauges, Controls > VIRB® > Menu**.

Name: Allows you to enter a new name for the VIRB action camera.

Recording: Starts and stops recording.

Take Photo: Takes a still photograph.

Sleep: Puts the VIRB action camera into a low power mode to conserve battery power.

VIRB Action Camera Video Setup Settings

Select **A/V, Gauges, Controls > VIRB® > Menu > Video Setup**.

Aspect: Sets the video aspect ratio.

Video Mode: Sets the video mode. For example, you can select the **Slow-Mo** option to shoot slow motion videos.

Video Size: Sets the size or pixel dimensions of videos.

Video FPS: Sets the frames per second.

Photo Size: Sets the size or pixel dimensions of photos.

Field of View: Sets the zoom level.

Adding the VIRB Action Camera Controls to Other Screens

Before you can control a VIRB action camera with the chartplotter, you must connect the devices using a wireless connection ([Connecting a Wireless Device to the Chartplotter, page 44](#)).

You can add the VIRB action camera control bar to other screens. This allows you to start and stop recording from other functions in the chartplotter.

- 1 Open the screen to which you want to add the VIRB action camera control bar.
- 2 Select **Menu > Edit Overlays > Bottom Bar > VIRB Bar**.

When viewing a screen that has the VIRB action camera controls, you can select to open the full screen view of the VIRB action camera.

Controlling the VIRB Action Camera Video Playback

You can view VIRB action camera video and images using the chartplotter.

NOTE: The VIRB playback on the chartplotter is shown in the same quality as the live view on the chartplotter. To view the high-resolution video, view the video on a computer or television.

- 1 From the **VIRB®** screen, select .
- 2 Wait a few seconds for the thumbnail images to load.
- 3 Select a video or image.
- 4 Control the playback using the on-screen buttons or menu options:
 - To stop the video, select .
 - To pause the video, select .
 - To replay the video, select .
 - To play the video, select .
 - To skip ahead or back in the video, drag the slider.

Deleting a VIRB Video

You can delete a video or image from the VIRB action camera.

- 1 Open the VIRB video or image to delete.
- 2 Select **Menu > Delete File**.

Starting a VIRB Video Slideshow

You can view a slideshow of the videos and images on the VIRB action camera.

- 1 From the **VIRB®** screen, select .
- 2 Wait a few seconds for the thumbnail images to load.
- 3 Select a video or image.
- 4 Select **Menu > Start Slideshow**.

To stop the slideshow, select **Menu > Stop Slideshow**.

Controlling HDMI Audio

You can control the audio for HDMI video sources.

- 1 From an HDMI video source, select **Menu**.
- 2 Select an option:
 - To turn off the audio, select **Off**.
The icon appears on the video screen.
 - To play the HDMI audio, select **On**.
The icon appears on the video screen.
 - To always play the HDMI audio, even when you are not viewing the HDMI video, select **Always On**.

The icon appears on the video screen.

Device Configuration

Turning On the Chartplotter Automatically

You can set the chartplotter to turn on automatically when the power is applied. Otherwise, you must turn on the chartplotter by pressing .

Select **Settings > System > Auto Power Up**.

NOTE: When Auto Power Up is On, and the chartplotter is turned off using , and power is removed and reapplied within less than two minutes, you may need to press to restart the chartplotter.

System Settings

Select **Settings > System**.

Sounds and Display: Adjusts the display and audio settings.

GPS: Provides information about the GPS satellites and settings.

System Information: Provides information about the devices on the network and the software version.

Station Information: Adjusts the setup of the station.

Auto Power Up: Controls what turns on automatically when power is applied.

Simulator: Turns the simulator on or off and allows you to set the time, date, speed, and simulated location.

Station Settings

Select **Settings > System > Station Information**.

Change Station: Sets the entire station to a new set of defaults based on the location of this station. You can also select to use this display as a stand-alone, individual display, instead of grouping it with other displays to make a station.

GRID™ Pairing: Allows you to pair a GRID™ remote input device with this station.

Display Order: Sets the order of the displays, which is important when using a GRID remote input device.

Reset Layouts: Restores the factory default view for the layouts in this station.

Reset Stations: Restores the factory default layouts for all displays in the station.

Viewing System Software Information

You can view the software version, the basemap version, all supplemental map information (if applicable), the software version for an optional Garmin radar (if applicable), and the unit ID number. You may need this information to update the system software or to purchase additional map data information.

Select **Settings > System > System Information**.

Viewing the Event Log

The event log shows a list of system events.

Select **Settings > System > System Information > Event Log**.

Audio Settings

You can adjust audible alarms, alerts, and warnings that are sounded over audio output devices connected through HDMI or analog output using the NMEA 0183 audio cable.

Select **Settings > System > Sounds and Display > Audio Setup**.

Audio Output: Turns on audio for HDMI video and for audio alerts.

Audio Alerts: Sets which system alarms and alerts are played over the compatible audio output. The Alarm option indicates

a situation could be hazardous to passengers and requires immediate action. The Warning option indicates the situation could be hazardous to equipment on the vessel or the vessel itself and requires action very soon. All other messages and information are classified as alerts.

Audio Alert Device: Sets the FUSION device to control when alerts are played. You should select the device that is connected to the chartplotter audio output.

Audio Alert Source: Switches the audio to the selected source when an alert is played. You should select the device that is connected to the chartplotter audio output.

Alert Volume: Controls the volume of the alerts.

Preferences Settings

Select **Settings > Preferences**.

Units: Sets units of measure.

Language: Sets the on-screen text language.

Navigation: Sets navigation preferences.

Keyboard Layout: Arranges the keys on the on-screen keyboard.

Screenshot Capture: Allows the device to save images of the screen.

User Data Sharing: Allows you to share waypoints and routes over the Garmin Marine Network. All chartplotters that share waypoints and routes must have this setting turned on.

Menu Bar Display: Shows or automatically hides the menu bar when it is not needed.

Units Settings

Select **Settings > Preferences > Units**.

System Units: Sets the unit format for the device.

Variance: Sets the magnetic declination, the angle between magnetic north and true north, for your present location.

North Reference: Sets the direction references used in calculating heading information. True sets geographic north as the north reference. Grid sets grid north as the north reference (000°). Magnetic sets the magnetic north as the north reference.

Position Format: Sets the position format in which a given location reading appears. Do not change this setting unless you are using a map or chart that specifies a different position format.

Map Datum: Sets the coordinate system on which the map is structured. Do not change this setting unless you are using a map or chart that specifies a different map datum.

Time: Sets the time format, time zone, and daylight saving time.

Navigation Settings

NOTE: Some settings and options require additional charts or hardware.

Select **Settings > Preferences > Navigation**.

Route Labels: Sets the type of labels shown with route turns on the map.

Turn Transition: Adjusts how the chartplotter transitions to the next turn or leg or the route. You can set the transition to be based on time or distance before the turn. You can increase the time or distance value to help improve the accuracy of the autopilot when navigating a route or an Auto Guidance line with many frequent turns or at higher speeds. For straighter routes or slower speeds, lowering this value can improve autopilot accuracy.

Auto Guidance: Sets the measurements for the Preferred Depth, Vertical Clearance, and Shoreline Distance, when you are using some premium maps.

Route Start: Selects a starting point for route navigation.

Auto Guidance Path Configurations

⚠ CAUTION

The Preferred Depth and Vertical Clearance settings influence how the chartplotter calculates an Auto Guidance path. If an area has an unknown water depth or an unknown obstacle height, the Auto Guidance path is not calculated in that area. If an area at the beginning or the end of an Auto Guidance path is shallower than the Preferred Depth or lower than the Vertical Clearance settings, the Auto Guidance path may not be calculated in that area, depending on the map data. On the chart, the course through those areas appears as a gray line or a magenta and gray striped line. When your boat enters one of those areas, a warning message appears.

NOTE: Auto Guidance is available with premium charts, in some areas.

NOTE: Not all settings apply to all maps.

You can set the parameters the chartplotter uses when calculating an Auto Guidance path.

Preferred Depth: Sets the minimum water depth, based on chart depth data, that your boat can safely travel over.

NOTE: The minimum water depth for the premium charts (made before 2016) is 3 feet. If you enter a value of less than 3 feet, the charts only use depths of 3 feet for Auto Guidance path calculations.

Vertical Clearance: Sets the minimum height of a bridge or obstacle, based on chart data, that your boat can safely travel under.

Shoreline Distance: Sets how close to the shore you want the Auto Guidance path to be placed. The Auto Guidance path may move if you change this setting while navigating. The available values for this setting are relative, not absolute. To ensure that the Auto Guidance line is placed the appropriate distance from shore, you can assess the placement of the Auto Guidance path using one or more familiar destinations that require navigation through a narrow waterway ([Adjusting the Distance from Shore, page 13](#)).

Adjusting the Distance from Shore

The Shoreline Distance setting indicates how close to the shore you want the Auto Guidance line to be placed. The Auto Guidance line may move if you change this setting while navigating. The available values for the Shoreline Distance setting are relative, not absolute. To ensure the Auto Guidance line is placed the appropriate distance from shore, you can assess the placement of the Auto Guidance line using one or more familiar destinations that require navigation through a narrow waterway.

- 1 Dock your vessel or drop the anchor.
- 2 Select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Normal**.
- 3 Select a destination that you have navigated to previously.
- 4 Select **Navigate To > Auto Guidance**.
- 5 Review the placement of the Auto Guidance line, and determine whether the line safely avoids known obstacles and the turns enable efficient travel.
- 6 Select an option:
 - If the placement of the Auto Guidance line is satisfactory, select **Menu > Navigation Options > Stop Navigation**, and proceed to step 10.
 - If the Auto Guidance line is too close to known obstacles, select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Far**.
 - If the turns in the Auto Guidance line are too wide, select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Near**.

- 7 If you selected **Near** or **Far** in step 6, review the placement of the Auto Guidance line, and determine whether the line safely avoids known obstacles and the turns enable efficient travel.

Auto Guidance maintains a wide clearance from obstacles in open water, even if you set the Shoreline Distance setting to Near or Nearest. As a result, the chartplotter may not reposition the Auto Guidance line, unless the destination selected requires navigation through a narrow waterway.

- 8 Select an option:
 - If the placement of the Auto Guidance line is satisfactory, select **Menu > Navigation Options > Stop Navigation**, and proceed to step 10.
 - If the Auto Guidance line is too close to known obstacles, select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Farthest**.
 - If the turns in the Auto Guidance line are too wide, select **Settings > Preferences > Navigation > Auto Guidance > Shoreline Distance > Nearest**.
- 9 If you selected **Nearest** or **Farthest** in step 8, review the placement of the **Auto Guidance** line, and determine whether the line safely avoids known obstacles and the turns enable efficient travel.

Auto Guidance maintains a wide clearance from obstacles in open water, even if you set the Shoreline Distance setting to Near or Nearest. As a result, the chartplotter may not reposition the Auto Guidance line, unless the destination selected requires navigation through a narrow waterway.
- 10 Repeat steps 3 through 9 at least once more, using a different destination each time, until you are familiar with the functionality of the Shoreline Distance setting.

Communications Settings

NMEA 0183 Settings

Select **Settings > Communications > NMEA 0183 Setup**.

Port Types: See [Setting the Communication Format for Each NMEA 0183 Port, page 42](#).

Output Sentences: See [Configuring NMEA 0183 Output Sentences, page 42](#).

Position Precision: Adjusts the number of digits to the right of the decimal point for transmission of NMEA output.

XTE Precision: Adjusts the number of digits to the right of the decimal point for NMEA crosstalk error output.

Waypoint IDs: Sets the device to transmit waypoint names or numbers via NMEA 0183 while navigating. Using numbers may resolve compatibility issues with older NMEA 0183 autopilots.

Defaults: Restores the NMEA 0183 settings to the original factory defaults.

Diagnostics: Displays NMEA 0183 diagnostic information.

Configuring NMEA 0183 Output Sentences

You can enable and disable NMEA 0183 output sentences.

- 1 Select **Settings > Communications > NMEA 0183 Setup > Output Sentences**.
- 2 Select an option.
- 3 Select one or more NMEA 0183 output sentences, and select **Back**.
- 4 Repeat steps 2 and 3 to enable or disable additional output sentences.

Setting the Communication Format for Each NMEA 0183 Port

You can configure the communication format for each internal NMEA 0183 port when connecting your chartplotter to external NMEA 0183 devices, a computer, or other Garmin devices.

- 1 Select **Settings > Communications > NMEA 0183 Setup > Port Types**.
- 2 Select an input or output port.
- 3 Select a format:
 - To support the input or output of standard NMEA 0183 data, DSC, and sonar NMEA input support for the DPT, MTW, and VHW sentences, select **NMEA Std.**
 - To support the input or output of standard NMEA 0183 data for most AIS receivers, select **NMEA High Speed**.
 - To support the input or output of Garmin proprietary data for interfacing with Garmin software, select **Garmin**.
- 4 Repeat steps 2–3 to configure additional input or output ports.

NMEA 2000 Settings

Select **Settings > Communications > NMEA 2000 Setup**.

Device List: Displays the devices connected to the network.

Label Devices: Changes the labels for available connected devices.

Naming Devices and Sensors on the Network

You can name devices and sensors connected to the Garmin Marine Network and the NMEA 2000 network.

- 1 Select **Settings > Communications**.
- 2 Select **Marine Network** or **NMEA 2000 Setup > Device List**.
- 3 Select a device from the list on the left.
- 4 Select **Change Name**.
- 5 Enter the name, and select **Done**.

Garmin Marine Network

The Garmin Marine Network allows you to share data from Garmin peripheral devices with the chartplotters quickly and easily. You can connect a chartplotter to a Garmin Marine Network to receive data from and share data with other Garmin Marine Network-compatible devices and chartplotters.

Setting Alarms

Navigation Alarms

Select **Settings > Alarms > Navigation**.

Arrival: Sets an alarm to sound when you are within a specified distance or time from a turn or a destination.

Anchor Drag: Sets an alarm to sound when you exceed a specified drift distance while anchored.

Off Course: Sets an alarm to sound when you are off course by a specified distance.

Setting the Anchor Drag Alarm

You can set an alarm to sound if you have moved more than an allowable distance. This is very useful when anchoring overnight.

- 1 Select **Settings > Alarms > Navigation > Anchor Drag**.
- 2 Select **Alarm** to turn on the alarm.
- 3 Select **Set Radius**, and select a distance on the chart.
- 4 Select **Back**.

System Alarms

Alarm Clock: Sets an alarm clock.

Unit Voltage: Sets an alarm to sound when the battery reaches a specified low voltage.

GPS Accuracy: Sets an alarm to sound when the GPS location accuracy falls outside the user-defined value.

Sonar Alarm Settings

NOTE: Some settings require external accessories.

Select **Settings > Alarms > Sonar**.

Shallow Water: Sets an alarm to sound when the depth is less than the specified value.

Deep Water: Sets an alarm to sound when the depth is greater than the specified value.

Water Temp.: Sets an alarm to sound when the transducer reports a temperature that is 2°F (1.1°C) above or below the specified temperature.

Contour: Sets an alarm to sound when the transducer detects a suspended target within the specified depth from the surface of the water and from the bottom.

Fish: Sets an alarm to sound when the device detects a suspended target.

- sets the alarm to sound when fish of all sizes are detected.
- sets the alarm to sound only when medium or large fish are detected.
- sets the alarm to sound only when large fish are detected.

Setting Weather Alarms

Before you can set weather alarms, you must have a compatible chartplotter connected to a weather device, such as a GXM device, and have a valid weather subscription.

- 1 Select **Settings > Alarms > Weather**.
- 2 Turn on alarms for specific weather events.

Setting the Fuel Alarm

Before you can set a fuel level alarm, a compatible fuel flow sensor must be connected to the chartplotter.

You can set an alarm to sound when the total amount of remaining onboard fuel reaches the level you specify.

- 1 Select **Settings > Alarms > Fuel > Set Total Fuel Onboard > On**.
- 2 Enter the remaining amount of fuel that triggers the alarm, and select **Done**.

My Vessel Settings

NOTE: Some settings and options require additional charts or hardware.

Select **Settings > My Vessel**.

Depth and Anchoring: Allows you to set an offset value for the keel ([Setting the Keel Offset, page 16](#)) and enter information about your anchor.

Temp. Offset: Allows you to set an offset value to compensate for the water temperature reading from a NMEA 0183 water-temperature sensor or a temperature-capable transducer ([Setting the Water Temperature Offset, page 44](#)).

Calibrate Water Speed: Calibrates the speed-sensing transducer or sensor ([Calibrating a Water Speed Device, page 44](#)).

Fuel Capacity: Sets the combined fuel capacity of all the fuel tanks on your vessel ([Setting the Fuel Capacity of the Vessel, page 31](#)).

Vessel Type: Enables some chartplotter features based on the boat type.

CZone™: Sets the digital switching circuits.

System Profiles: Allows you to save your system profile to a memory card and import system profile settings from a memory card. This can be helpful for charter or fleet vessels, and for sharing your setup information with a friend.

Setting the Keel Offset

You can enter a keel offset to compensate the surface reading for the depth of a keel, making it possible to measure depth from the bottom of the keel instead of from the transducer location. Enter a positive number to offset for a keel. You can enter a

negative number to compensate for a large vessel that may draw several feet of water.

- 1 Complete an action, based on the location of the transducer:
 - If the transducer is installed at the water line ①, measure the distance from the transducer location to the keel of the boat. Enter this value in steps 3 and 4 as a positive number.
 - If the transducer is installed at the bottom of the keel ②, measure the distance from the transducer to the water line. Enter this value in steps 3 and 4 as a negative number.

- 2 Select **Settings > My Vessel > Depth and Anchoring > Keel Offset**.
- 3 Select **+** or **-** based on the location of the transducer.
- 4 Enter the distance measured in step 1.

Setting the Water Temperature Offset

Before you can set the water temperature offset, you must have a NMEA 0183 water-temperature sensor or a temperature-capable transducer to measure water temperature.

The temperature offset compensates for the temperature reading from a temperature sensor.

- 1 Measure the water temperature using the temperature sensor or temperature-capable transducer that is connected to the chartplotter.
- 2 Measure the water temperature using a different temperature sensor or a thermometer that is known to be accurate.
- 3 Subtract the water temperature measured in step 1 from the water temperature measured in step 2.
This is the temperature offset. Enter this value in step 5 as a positive number if the sensor connected to the chartplotter measures the water temperature as being colder than it actually is. Enter this value in step 5 as a negative number if the sensor connected to the chartplotter measures the water temperature as being warmer than it actually is.
- 4 Select **Settings > My Vessel > Temp. Offset**.
- 5 Enter the temperature offset calculated in step 3.

Calibrating a Water Speed Device

If you have a speed-sensing transducer connected to the chartplotter, you can calibrate that speed-sensing device to improve the accuracy of water-speed data displayed by the chartplotter.

- 1 Select **Settings > My Vessel > Calibrate Water Speed**.
- 2 Follow the on-screen instructions.
If the boat is not moving fast enough or the speed sensor is not registering a speed, a message appears.

- 3 Select **OK**, and safely increase the boat speed.
- 4 If the message appears again, stop the boat, and ensure the speed-sensor wheel is not stuck.
- 5 If the wheel turns freely, check the cable connections.
- 6 If you continue to get the message, contact Garmin product support.

Other Vessels Settings

When your compatible chartplotter is connected to an AIS device or VHF radio, you can set up how other vessels are displayed on the chartplotter.

Select **Settings > Other Vessels**.

AIS: Enables and disables AIS signal reception.

DSC: Enables and disables digital selective calling (DSC).

Collision Alarm: Sets the collision alarm ([Setting the Safe-Zone Collision Alarm, page 7](#)).

AIS-EPIRB Test: Enables test signals from Emergency Position Indicating Radio Beacons (EPIRB).

AIS-MOB Test: Enables test signals from man overboard (MOB) devices.

AIS-SART Test: Enables test transmissions from Search and Rescue Transponders (SART).

Restoring the Original Chartplotter Factory Settings

NOTE: This procedure deletes all settings information you have entered.

- 1 Select **Settings > System > System Information > Factory Settings**.
- 2 Select an option.

Communication with Wireless Devices

The chartplotters can create a wireless network to which you can connect wireless devices.

Connecting wireless devices allows you to use Garmin apps, including BlueChart Mobile and Garmin Helm™. See www.garmin.com for more information.

Wi-Fi® Network

Setting Up the Wi-Fi Wireless Network

The chartplotters can create a Wi-Fi network to which you can connect wireless devices. The first time you access the wireless network settings, you are prompted to set up the network.

- 1 Select **Settings > Communications > Wireless Devices > Wi-Fi® Network > Wi-Fi® > On > OK**.
- 2 If necessary, enter a name for this wireless network.
- 3 Enter a password.
You will need this password to access the wireless network from a wireless device. The password is case-sensitive.

Connecting a Wireless Device to the Chartplotter

Before you can connect a wireless device to the chartplotter wireless network, you must configure the chartplotter wireless network ([Setting Up the Wi-Fi Wireless Network, page 44](#)).

You can connect multiple wireless devices to the chartplotter to share data.

- 1 From the wireless device, turn on the Wi-Fi technology and search for wireless networks.
- 2 Select the name of your chartplotter wireless network ([Setting Up the Wi-Fi Wireless Network, page 44](#)).
- 3 Enter the network password.

Changing the Wireless Channel

You can change the wireless channel if you have trouble finding or connecting to a device, or if you experience interference.

1 Select **Settings > Communications > Wireless Devices > Wi-Fi® Network > Advanced > Channel**.

2 Enter a new channel.

You do not need to change the wireless channel of devices connected to this network.

Changing the Wi-Fi Host

You can change which chartplotter is serving as the Wi-Fi host. This can be helpful if you are having trouble with Wi-Fi communications. Changing the Wi-Fi host allows you to select a chartplotter that is physically closer to your mobile device.

1 Select **Settings > Communications > Wi-Fi® Network > Advanced > Wi-Fi® Host**.

2 Follow the on-screen instructions.

Wireless Remote Control

Pairing the Wireless Remote Control With the Chartplotter

Before you can use the wireless remote control with a chartplotter, you must pair the remote with the chartplotter.

You can connect a single remote to multiple plotters, and then press the pairing key to switch between the chartplotters.

1 Select **Settings > Communications > Wireless Devices > Wireless Remote**.

2 Select **New Connection**.

3 Follow the on-screen instructions.

Turning On and Off the Remote Backlight

Turning off the remote backlight can significantly increase the battery life.

1 On the chartplotter, select **Settings > Communications > Wireless Devices > Wireless Remote > Backlight**.

2 Follow the on-screen instructions.

Disconnecting the Remote from All Chartplotters

1 On the chartplotter, select **Settings > Communications > Wireless Devices > Wireless Remote > Disconnect All**.

2 Follow the on-screen instructions.

Using the Garmin Helm Application with the Chartplotter

Before you can control the chartplotter with the Garmin Helm application, you must download and install the application, and connect the chartplotter to a Wi-Fi router.

1 Select **Settings > Communications > Wireless Devices > Helm App**.

2 Select an option.

3 Use the application to view or control the chartplotter.

Wireless Wind Sensor

Connecting a Wireless Sensor to the Chartplotter

You can view data from a compatible wireless sensor on the chartplotter.

1 Select **Settings > Communications > Wireless Devices**.

2 Select the wind sensor.

3 Select **Enable**.

The chartplotter begins searching for and connecting to the wireless sensor.

To view data from the sensor, add the data to a data field or gauge.

Adjusting the Wind Sensor Orientation

You should adjust this setting if the sensor does not face the front of the boat, exactly parallel to the center line.

NOTE: The opening where the cable connects to the pole indicates the front of the sensor.

1 Estimate the angle, in degrees clockwise around the mast, by which the sensor points away from the center of the front of the boat:

- If the sensor is facing starboard, the angle should be between 1 and 180 degrees.
- If the sensor is facing port, the angle should be between -1 and -180 degrees.

2 Select **Settings > Communications > Wireless Devices**.

3 Select the wind sensor.

4 Select **Wind Angle Offset**.

5 Enter the angle observed in step 1.

6 Select **Done**.

Connecting a quatix® Watch to the Chartplotter

You can connect a compatible quatix watch, such as the quatix 3 watch, to a compatible chartplotter to view data from the chartplotter on your quatix watch.

1 Bring the quatix watch within range (3 m) of the chartplotter.

2 From the quatix watch clock screen, select **START > Boat Data > START**.

NOTE: If you have already connected to a chartplotter, and would like to connect to a different chartplotter, open the Boat Data screen, hold UP, and select Pair new.

3 On the chartplotter, select **Settings > Communications > Wireless Devices > Garmin Wearable > Enable Connections > New Connection**.

The chartplotter begins searching for and connecting to the wearable device.

After the devices are paired, they connect automatically when they are turned on and within range.

Connecting a Garmin Nautix™ Device to the Chartplotter

Pairing is the initial connection of two compatible wireless devices. For example, the first time you connect a Garmin Nautix device to a compatible chartplotter you are pairing the devices. For a list of compatible devices, go to the product page at www.garmin.com.

NOTE: You can pair a Garmin Nautix device to multiple compatible devices for better coverage on larger vessels.

1 Bring the a Garmin Nautix device within range (3 m) of the chartplotter.

The device automatically looks for all compatible devices within range.

2 If necessary, from the wearable device menu, select **Device Connections > Pair New Device**.

3 On the chartplotter, select **Settings > Communications > Wireless Devices > Garmin Wearable > Enable Connections > New Connection**.

The chartplotter begins searching for and connecting to the wearable device.

After the devices are paired, they connect automatically when they are turned on and within range.

Chartplotter Data Management

Copying Waypoints, Routes, and Tracks from HomePort to a Chartplotter

Before you can copy data to the chartplotter, you must have the latest version of the HomePort software program loaded on your computer and a memory card installed in the chartplotter.

- Copy the data from HomePort to the prepared memory card.
- For more information, see the HomePort help file.

Selecting a File Type for Third-Party Waypoints and Routes

You can import and export waypoints and routes from third-party devices.

- 1 Select **Info > User Data > Data Transfer > File Type**.
- 2 Select **GPX**.

To transfer data with Garmin devices again, select the ADM file type.

Copying Data from a Memory Card

- 1 Insert a memory card into a card slot.
- 2 Select **Info > User Data > Data Transfer**.
- 3 If necessary, select the memory card to copy data to.
- 4 Select an option:
 - To transfer data from the memory card to the chartplotter and combine it with existing user data, select **Merge from Card**.
 - To transfer data from the memory card to the chartplotter and overwrite existing user data, select **Replace from Card**.
- 5 Select the file name.

Copying Waypoints, Routes, and Tracks to a Memory Card

- 1 Insert a memory card into the card slot.
- 2 Select **Info > User Data > Data Transfer > Save to Card**.
- 3 If necessary, select the memory card to copy data to.
- 4 Select an option:
 - To create a new file, select **Add New File**, and enter a name.
 - To add the information to an existing file, select the file from the list.

Copying Built-In Maps to a Memory Card

You can copy maps from the chartplotter to a memory card for use with HomePort.

- 1 Insert a memory card into the card slot.
- 2 Select **Info > User Data > Data Transfer**.
- 3 Select **Copy Built-In Map**.

Backing Up Data to a Computer

- 1 Insert a memory card into the card slot.
- 2 Select **Info > User Data > Data Transfer > Save to Card**.
- 3 Select a file name from the list, or select **Add New File**.
- 4 Select **Save to Card**.
- 5 Remove the memory card, and insert it into a card reader attached to a computer.
- 6 Open the Garmin\UserData folder on the memory card.
- 7 Copy the backup file on the card and paste it to any location on the computer.

Restoring Backup Data to a Chartplotter

- 1 Insert a memory card into a card reader that is attached to the computer.
- 2 Copy a backup file from the computer to the memory card, into a folder named Garmin\UserData.
- 3 Insert a memory card into the card slot.
- 4 Select **Info > User Data > Data Transfer > Replace from Card**.

Saving System Information to a Memory Card

You can save system information to a memory card as a troubleshooting tool. A product support representative may ask you to use this information to retrieve data about the network.

- 1 Insert a memory card into the card slot.
- 2 Select **Settings > System > System Information > Garmin Devices > Save to Card**.
- 3 If necessary, select the memory card to save system information to.
- 4 Remove the memory card.

Appendix

Registering Your Device

Help us better support you by completing our online registration today.

- Go to <http://my.garmin.com>.
- Keep the original sales receipt, or a photocopy, in a safe place.

Digital Switching

Your chartplotter can be used to monitor or control circuits when a compatible system is connected.

For example, you can control the interior lights and navigation lights on the vessel. You can also monitor live well circuits.

To access the digital switching controls, select **Info > Circuit Control**.

For more information about purchasing and configuring a digital switching system, contact your Garmin dealer.

Touchscreen Controls for a Connected Computer

NOTICE

To prevent corrosion due to moisture, you must use Garmin GPSMAP accessory cables when connecting the chartplotter to the computer. Using different cables voids your warranty.

You can connect the chartplotter to a computer to see the computer screen and to control the computer using the chartplotter touchscreen. To see the computer screen, you must connect the computer to the HDMI IN port. To control the computer using the chartplotter touchscreen, you must connect the computer to the USB port.

The Garmin GPSMAP HDMI accessory cable is 4.5 m (15 ft) long. If you need a longer cable, you should use an active HDMI cable only. You need an HDMI coupler to connect the two HDMI cables. You must make all cable connections in a dry environment.

The Garmin GPSMAP USB accessory cable is 4.5 m (15 ft) long. If you need a longer cable, you should use a USB hub or USB repeater extension cable only. You should make all cable connections in a dry environment.

Item	Description
①	GPSMAP 8400/8600 Series chartplotter
②	Computer
③	GPSMAP USB cable
④	Dry environment, protected from moisture
⑤	GPSMAP HDMI cable (HDMI IN)

Controlling a Computer with the Chartplotter

Before you can control a computer using the chartplotter, you must connect the chartplotter and computer correctly. See the chartplotter installation instructions for connection information.

- 1 Select **A/V, Gauges, Controls > Video**.
- 2 Select the HDMI source for the computer.
- 3 Select **Menu > USB Touch Out**.
You can now control your computer using two-finger touch gestures on the chartplotter screen.
- 4 If necessary, select **Menu > Full Screen** to view the computer screen in full screen mode.
TIP: To exit full screen mode, press **⏏**.

Pairing the GRID Remote Input Device with the Chartplotter

Before you can use a GRID remote input device with a chartplotter, you must pair the devices.

You can initiate the pairing of the devices from the chartplotter or from the GRID remote input device.

Pairing the GRID Device with the Chartplotter from the Chartplotter

- 1 Select **Settings > System > Station Information > GRID™ Pairing > Add**.
- 2 On the GRID remote input device, press **SELECT**.

Pairing the GRID Device with the Chartplotter from the GRID Device

- 1 On the GRID remote input device, press **+** and **HOME** at the same time.
A selection page opens on all of the chartplotters on the Garmin Marine Network.
- 2 Rotate the wheel on the GRID remote input device to highlight **Select** on the chartplotter you want to control with the GRID remote input device.
- 3 Press **SELECT**.

Rotating the GRID Joystick

For certain installation situations, you can rotate the orientation of the GRID joystick.

- 1 Select **Settings > Communications > Marine Network**.
- 2 Select the GRID device.

Cleaning the Screen

NOTICE

Cleaners containing ammonia will harm the anti-reflective coating.

The device is coated with a special anti-reflective coating which is very sensitive to waxes and abrasive cleaners.

- 1 Apply an eyeglass lens cleaner specified as safe for anti-reflective coatings to the cloth.
- 2 Gently wipe the screen with a soft, clean, lint-free cloth.

Viewing Images on a Memory card

You can view images that are saved on a memory card. You can view .jpg, .png, and .bmp files.

- 1 Insert a memory card with image files into the card slot.
- 2 Select **Info > Image Viewer**.
- 3 Select the folder containing the images.
- 4 Wait a few seconds for the thumbnail images to load.
- 5 Select an image.
- 6 Use the arrows to scroll through the images.
- 7 If necessary, select **Menu > Start Slideshow**.

Screenshots

You can capture a screenshot of any screen shown on your chartplotter as a bitmap (.bmp) file. You can transfer the screenshot to your computer. You can also view the screenshot in the image viewer ([Viewing Images on a Memory card, page 47](#)).

Capturing Screenshots

- 1 Insert a memory card into the card slot.
- 2 Select **Settings > Preferences > Screenshot Capture > On**.
- 3 Go to a screen you want to capture.
- 4 Hold **Home** for at least six seconds.

Copying Screenshots to a Computer

- 1 Remove the memory card from the chartplotter, and insert it into a card reader that is attached to a computer.
- 2 From Windows® Explorer, open the Garmin\scrn folder on the memory card.
- 3 Copy a .bmp file from the card and paste it to any location on the computer.

Troubleshooting

My device will not acquire GPS signals

If the device is not acquiring satellite signals, there could be a few causes. If the device has moved a large distance since the last time it has acquired satellites or has been turned off for longer than a few weeks or months, the device may not be able to acquire the satellites correctly.

- Ensure the device is using the latest software. If not, update the device software ([Software Update, page 2](#)).
- If the device is using an internal GPS antenna, make sure the device has a clear view of the sky so the internal antenna can receive the GPS signal. If it is mounted inside of a cabin, it should be close to a window so it can receive the GPS signal. If the device is mounted inside a cabin and cannot be placed in a location where the device can acquire satellites, use an external GPS antenna.
- If the device is using an external GPS antenna, make sure the antenna is connected to the chartplotter or the NMEA network.

- If the device has more than one GPS antenna source, select a different source ([Selecting the GPS Source, page 2](#)).

My device will not turn on or keeps turning off

Devices erratically turning off or not turning on could indicate an issue with the power supplied to the device. Check these items to attempt to troubleshoot the cause of the power issue.

- Make sure the power source is generating power.
You can check this several ways. For example, you can check whether other devices powered by the source are functioning.
- Check the fuse in the power cable.
The fuse should be located in a holder that is part of the red wire of the power cable. Check that the proper size fuse is installed. Refer to the label on the cable or the installation instructions for the exact fuse size needed. Check the fuse to make sure there is still a connection inside of the fuse. You can test the fuse using a multimeter. If the fuse is good, the multimeter reads 0 ohm.
- Check to make sure the device is receiving is at least 10 V, but 12 V is recommended.
To check the voltage, measure the female power and ground sockets of the power cable for DC voltage. If the voltage is less than 10 V, the device will not turn on.
- If the device is receiving enough power but does not turn on, contact Garmin product support at www.garmin.com/support.

My device is not creating waypoints in the correct location

You can manually enter a waypoint location to transfer and share data from one device to the next. If you have manually entered a waypoint using coordinates, and the location of the point does not appear where the point should be, the map datum and position format of the device may not match the map datum and position format originally used to mark the waypoint.

Position format is the way in which the GPS receiver's position appears on the screen. Commonly displayed as latitude/longitude in degrees and minutes, with options for degrees, minutes and second, degrees only, or one of several grid formats.

Map datum is a math model which depicts a part of the surface of the earth. Latitude and longitude lines on a paper map are referenced to a specific map datum.

- 1 Find out which map datum and position format was used when the original waypoint was created.
If the original waypoint was taken from a map, there should be a legend on the map that lists the map datum and position format used to create that map. Most often this is found near the map key.
- 2 On the chartplotter, select **Settings > Preferences > Units**.
- 3 Select the correct map datum and position format settings.
- 4 Create the waypoint again.

NMEA 2000 PGN Information

Type	PGN	Description
Transmit and receive	059392	ISO acknowledgment
	059904	ISO request
	060928	ISO address claim
	126208	NMEA: Command, request, and acknowledge group function
	126464	Transmit and receive PGN list group function
	126996	Product information
	129026	COG and SOG: Rapid update
	129029	GNSS position data

Type	PGN	Description	
	129540	GNSS satellites in view	
	130306	Wind data	
	130312	Temperature	
	Transmit	127250	Vessel heading
		127258	Magnetic variance
		128259	Speed: Water referenced
		128267	Water depth
		129025	Position: Rapid update
		129283	Cross track error
129284		Navigation data	
129285		Navigation route and waypoint info	
Receive	065030	Generator average basic AC quantities (GAAC)	
	126992	System time	
	127250	Vessel heading	
	127489	Engine parameters: Dynamic	
	127488	Engine parameters: Rapid update	
	127493	Transmission parameters: Dynamic	
	127504	AC output status	
	127505	Fluid level	
	127508	Battery status	
	128259	Speed: Water referenced	
	128267	Water depth	
	129025	Position: Rapid update	
	129038	AIS class A position report	
	129039	AIS class B position report	
	129040	AIS class B extended position report	
	129539	GNSS DOPs	
	129794	AIS class A static and voyage related data	
	129809	AIS class B "CS" static data report, part A	
	129810	AIS class B "CS" static data report, part B	
	130310	Environmental parameters	
	130311	Environmental parameters (obsolete)	
	130313	Humidity	
	130314	Actual pressure	

NMEA 0183 Information

Type	Sentence	Description
Transmit	GPAPB	APB: Heading or track controller (autopilot) sentence "B"
	GPBOD	BOD: Bearing (origin to destination)
	GPBWC	BWC: Bearing and distance to waypoint
	GPGGA	GGA: Global positioning system fix data
	GPGLL	GLL: Geographic position (latitude and longitude)
	GPGSA	GSA: GNSS DOP and active satellites
	GPGSV	GSV: GNSS satellites in view
	GPRMB	RMB: Recommended minimum navigation information
	GPRMC	RMC: Recommended minimum specific GNSS data
	GPRTE	RTE: Routes
GPVTG	VTG: Course over ground and ground speed	

Type	Sentence	Description
	GPWPL	WPL: Waypoint location
	GPXTE	XTE: Cross track error
	PGRME	E: Estimated error
	PGRMM	M: Map datum
	PGRMZ	Z: Altitude
	SDDBT	DBT: Depth below transducer
	SDDPT	DPT: Depth
	SDMTW	MTW: Water temperature
	SDVHW	VHW: Water speed and heading
Receive	DPT	Depth
	DBT	Depth below transducer
	MTW	Water temperature
	VHW	Water speed and heading
	WPL	Waypoint location
	DSC	Digital selective calling information
	DSE	Expanded digital selective calling
	HDG	Heading, deviation, and variation
	HDM	Heading, magnetic
	MWD	Wind direction and speed
	MDA	Meteorological composite
	MWV	Wind speed and angle
	VDM	AIS VHF data-link message

You can purchase complete information about National Marine Electronics Association (NMEA) format and sentences from: NMEA, Seven Riggs Avenue, Severna Park, MD 21146 USA (www.nmea.org)

You acknowledge that the Software is the property of Garmin and/or its third-party providers 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, for which source code is not provided, are valuable trade secrets of Garmin and/or its third-party providers and that the Software in source code form remains a valuable trade secret of Garmin and/or its third-party providers. 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 or the export control laws of any other applicable country.

J1939 PGN Information

The chartplotter can receive J1939 PGN sentences. The chartplotter cannot transmit over the J1939 network.

Sentence	Description
61443	Electronic engine controller 2
61444	Electronic engine controller 1
65031	Exhaust temperature
65172	Engine auxiliary coolant
65252	Shutdown
65253	Engine hours and revolutions
65262	Engine temperature 1
65263	Engine fluid level or pressure 1
65270	Inlet or exhaust conditions 1
65271	Vehicle electrical power
65279	Water in fuel indicator
65272	Transmission fluids 1
65248	Vehicle distance
65266	Fuel economy (liquid)
65276	Dash display
65226	Active diagnostic trouble codes

Software License Agreement

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

Garmin Ltd. and its subsidiaries (“Garmin”) grant 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 in Garmin and/or its third-party providers.

Index

A

- aerial photos **6**
- AIS **6–9**
 - distress signal device **8**
 - radar **25**
 - SART **8**
 - targeting **7, 8**
 - threats **7, 25**
 - turning on **44**
- alarms **14, 41, 43**
 - anchor drag **43**
 - arrival **43**
 - collision **7, 44**
 - deep water **22, 43**
 - engine **31**
 - fuel **31, 43**
 - gauges **31**
 - navigation **43**
 - off course **43**
 - shallow water **22, 43**
 - sonar **22, 43**
 - water temperature **22, 43**
 - weather **43**
- alerts **41**
- AM **34**
- anchor **43**
- anchor drag alarm **43**
- animated currents, tides **5**
- antenna, GPS **2**
- arrival alarm **43**
- audio **40, 41**
- audio return channel **41**
- Auto Guidance **9, 12, 13, 41, 42**
 - paths **12**
 - shoreline distance **13, 42**
- autopilot **28**
 - adjusting the heading **28**
 - circles pattern **28**
 - cloverleaf pattern **29**
 - engaging **28**
 - orbit pattern **29**
 - pattern steering **28, 29**
 - reducing rudder activity **28**
 - search pattern **29**
 - Shadow Drive **28**
 - steering increment **28**
 - steering patterns **28, 29**
 - u-turn pattern **28**
 - Williamson turn pattern **29**
 - zigzag pattern **29**

B

- backlight **3, 45**
- battery, management **32**
- boundary line **14**
- boundary lines **14**
- buoy reports **38**

C

- camera **40**
 - configuration **39**
 - controlling **39, 40**
 - home position **39**
 - pausing **39**
 - standby **39**
- celestial information **32, 33**
- charts **3, 4, 6, 9**
 - appearance **9**
 - built-in **4**
 - details **4**
 - heading, line **9**
 - measuring distance **4**
 - navigation **5, 6**
 - quickdraw **6**
 - selecting **4**
 - symbols **4**
- circuits **46**

- clock **43**
 - alarm **43**
- collision alarm **7, 44**
- color mode **3**
- combinations, customizing **3, 39**
- compass
 - data bar **3**
 - rose **8**
- computer **47**
- courses **9**
- current stations **32, 33**
 - indicators **6**

D

- DAB **34**
- data
 - backup **46**
 - copying **46**
- data management **46**
- deleting, all user data **15**
- depth log **32**
- destinations
 - navigation chart **10**
 - selecting **10**
- device
 - cleaning **47**
 - registration **46**
- digital selective calling **29, 30**
 - channels **30**
 - contacts **29**
 - individual routine call **30**
 - turning on **29, 44**
- digital switching **46**
- distress call **29, 30**
- distress signal device **8**
- DownVu **17**
- DSC. See digital selective calling

E

- EBL **25**
 - adjusting **25**
 - measuring **25**
 - showing **25**
- engine gauges **31**
 - configuring **31**
 - status alarms **31**
- EPIRB **8**
- event log **41**

F

- factory settings **44**
 - stations **3**
- favorites **2**
- Fish Eye 3D
 - sonar cone **9**
 - suspended targets **9**
 - tracks **9**
- fishing chart **4, 38**
 - boundary line **8**
 - setup **8**
- FM **34**
- fuel capacity **31, 43**
- fuel gauges **31**
 - status alarm **31, 43**
 - synchronizing with actual fuel **31**

G

- Garmin Marine Network **15, 43**
- Garmin product support, contact information **1**
- gauges **31**
 - engine **31**
 - fuel **31**
 - limits **31**
 - status alarms **31**
 - trip **32**
 - wind **31, 32**
- Go To **11**
- GPS **47**
 - signals **2**
 - source **2**
- GPS accuracy **43**

graphs

- air temperature **32**
- atmospheric pressure **32**
- configuring **32**
- depth **32**
- water temperature **32**
- wind angle **32**
- wind speed **32**
- GRID **47**
- GRID pairing **41, 47**
- gybing. See tacking and gybing

H

- hazard colors **9**
- hdmi **40, 41**
 - audio return channel **35**
- heading **28**
 - adjusting **28**
 - heading hold **16**
 - holding **28**
 - line **5**
 - Shadow Drive **28**
- helm application **45**
- help. See product support
- home screen **2**
 - customizing **2, 3**

I

- images **47**

J

- jibing. See tacking and gybing
- joystick **47**

K

- keel offset **16, 43**
- keyboard **41**

L

- lane width **9**
- language **41**
- locking, screen **1**

M

- man overboard **10, 29, 30**
- manual viewer **1**
- maps. See charts
- marine services **10**
- mark location **10**
- MARPA **7**
 - navigation chart **9**
 - tagged object **25**
 - targeting **24, 25**
 - threats **7, 25**
- measuring distance **19**
 - charts **4**
- media player **33–35**
 - alphabetical search **33**
 - DAB **34**
 - device name **35**
 - FUSION-Link **33**
 - iPod **33**
 - muting **33**
 - preset **34, 39**
 - radio **35**
 - repeating **33**
 - shuffling **33**
 - SiriusXM Satellite Radio **35**
 - source **33**
 - tuner region **34**
 - tuning mode **34**
 - VHF **33, 34**
 - zones **33**
- memory card **46**
 - detailed maps **46**
 - installing **1**
- MOB, device **8**
- music player **33, 34, 36**. See media player

N

- navaids **4**

- navigation alarms **43**
- navigation chart **4, 6, 10, 38**
 - aerial photos **8**
 - marine service points **10**
 - MARPA **9**
 - radar overlay **25**
 - setup **8**
 - vessel trails **9, 30**
- navigation inset **3**
- networking. See Marine Network
- NMEA 0183 **29, 42**
- NMEA 2000 **29, 43**

- O**
- off course alarm **43**
- offset, front of boat **27**
- other vessels
 - AIS **9**
 - trails **9**
- overlay numbers **3**

- P**
- Perspective 3D **38**
- photos, aerial **6**
- position, tracking **30**
- position report **30**
- power key **1, 41**
- powerboat **3, 15**
- preferred data source **28**
- premium charts **5, 6, 8**
 - aerial photos **6**
 - Fish Eye 3D **9**
 - tide and current indicators **5**
- presets **3, 34**
 - DAB **34**
- product registration **46**
- product support **1**
 - contact information **1**

- R**
- radar **23, 24, 26, 27**
 - AIS **25**
 - bird mode **26**
 - clutter **26, 27**
 - color scheme **27**
 - custom park position **27**
 - echo trails **25, 26**
 - field of view **27**
 - front-of-boat offset **27**
 - gain **26**
 - guard zone **24**
 - MARPA **7**
 - optimizing display **26**
 - overlay screen **25**
 - range **24**
 - range rings **27**
 - source **28**
 - timed transmit **23**
 - tracks, Fish Eye 3D **8**
 - transmitting **23**
 - waypoints **8, 24, 27**
 - zoom scale **24**
- radar overlay **25**
- radio **34**
 - AM **34**
 - FM **34**
 - SiriusXM **34, 35**
- range rings **9**
- registering the device **46**
- remote control **45**
 - disconnecting **45**
- resetting
 - settings **35**
 - station layouts **3**
- Route To **9**
- routes **14**
 - copying **46**
 - creating **11**
 - deleting **12**
 - editing **11**

- navigating **12**
- navigating parallel to **12**
- synchronizing **15**
- viewing list of **11**
- waypoints **46**
- S**
- safe depth **41**
- safe height **41**
- safe-zone collision alarm **7, 44**
- sailboat **3, 15**
- sailing **9, 15**
 - race timer **15**
 - starting line **15**
- sailing gauges **31**
- sailingstarting line **15**
- SART **8**
- satellite imagery **6**
- satellite signals, acquiring **2**
- screen
 - brightness **3**
 - locking **1**
- screenshots **47**
 - capturing **47**
- settings **6, 41, 43**
 - radar display **27**
 - system information **41**
- Shadow Drive, enabling **28**
- shoreline distance **13, 42**
- SideVü **17**
- SiriusXM **34, 36**
 - Satellite Radio **35**
- SiriusXM Satellite Radio **34, 35**
 - software
 - updates **2, 35**
 - updating **2**
 - software license agreement **49**
 - sonar **16, 19, 22**
 - a-scope **21, 22**
 - alarms **22, 43**
 - appearance **22**
 - bottom lock **20**
 - color gain **19**
 - color rejection **22**
 - cone **9**
 - depth **20**
 - depth scale **20**
 - DownVü **17**
 - frequencies **20**
 - FrontVü **18**
 - gain **19**
 - interference **22**
 - measuring distances **19**
 - noise **19**
 - numbers **3**
 - Panoptix **17, 18, 20, 21**
 - recording **23**
 - scroll speed **21**
 - sharing **19**
 - SideVü **17**
 - source **19**
 - surface noise **22**
 - suspended targets **22**
 - views **17, 18**
 - waypoint **19**
 - whiteline **22**
 - zoom **20**
- SOS **10, 30**
- stations **2**
 - changing the station **41**
 - customizing the home screen of **3**
 - ordering the displays **41**
 - restoring the layout **3, 41**
- suspended targets **9**
- symbols **7**
- synchronizing, user data **15**
- system information **41, 46**

- T**
- tacking and gybing **16**
 - heading hold **16**
 - wind hold **16**
- targeting **24**
- temperature log **32**
- tide stations **5, 32, 33**
 - indicators **6**
- touchscreen **1**
- tracks **13, 14**
 - clearing **14**
 - copying **46**
 - deleting **14**
 - editing **13**
 - list **13**
 - navigating **14**
 - recording **14**
 - saving **13**
 - saving as route **14**
 - showing **9, 13**
- transducer **16, 18, 21, 22**
- trip gauges **32**
- troubleshooting **47, 48**
- U**
- unit ID **41**
- units of measure **41**
- updates, software **2**
- user data
 - deleting **15**
 - synchronizing **15**
- V**
- vessel trails **9, 30**
- VHF radio **29**
 - calling an AIS target **30**
 - distress calls **29, 30**
 - DSC channel **30**
 - individual routine call **30**
- video **38–40**
 - configuring **38–40**
 - source **38, 39**
 - viewing **38, 39**
- VIRB camera **40**
- voltage **43**
- VRM **25**
 - adjusting **25**
 - measuring **25**
 - showing **25**
- W**
- warning manager **33**
 - messages **33**
- water
 - speed **44**
 - temperature log **32**
 - temperature offset **44**
- waypoints **10, 48**
 - copying **46**
 - creating **4, 10, 38**
 - deleting **11**
 - editing **10**
 - man overboard **10**
 - navigating to **11**
 - radar **24**
 - showing **9**
 - sonar **19**
 - synchronizing **15**
 - tracked vessel **30**
 - viewing list of **10**
 - weather **38**
- weather **8, 36**
 - alarms **43**
 - broadcasts **36**
 - charts **36, 38**
 - fishing **37**
 - fishing chart **38**
 - forecast **36–38**
 - navigation chart **38**
 - overlay **38**

- precipitation [36](#)
- sea conditions [37](#)
- subscription [36](#), [38](#)
- surface pressure [37](#)
- visibility [38](#)
- water temperature [37](#)
- wave information [37](#)
- winds [37](#)
- Wi-Fi technology [44](#)
- wind angle graph [32](#)
- wind gauges [31](#), [32](#)
- wind hold [16](#)
 - adjusting [16](#)
- wind sensor [45](#)
- wind speed graph [32](#)
- wireless devices [40](#), [44](#), [45](#)
 - connecting a wireless device [44](#), [45](#)
 - network configuration [44](#), [45](#)

Z

- zoom
 - chart [4](#)
 - radar [24](#)
 - sonar [20](#)

www.garmin.com/support

1800 235 822

+43 (0) 820 220230

+ 32 2 672 52 54

0800 770 4960

1-866-429-9296

+385 1 5508 272
+385 1 5508 271

+420 221 985466
+420 221 985465

+ 45 4810 5050

+ 358 9 6937 9758

+ 331 55 69 33 99

+ 39 02 36 699699

(+52) 001-855-792-7671

0800 427 652

0800 0233937

+47 815 69 555

00800 4412 454
+44 2380 662 915

+35 1214 447 460

+386 4 27 92 500

0861 GARMIN (427 646)
+27 (0)11 251 9800

+34 93 275 44 97

+ 46 7744 52020

+886 2 2642-9199 ext 2

0808 238 0000
+44 870 850 1242

+49 (0) 89 858364880
zum Ortstarif - Mobilfunk
kann abweichen

913-397-8200
1-800-800-1020

(((SiriusXM)))
READY

HDMI™
HIGH-DEFINITION MULTIMEDIA INTERFACE

FUSION EAC CE