

ENGAGE

1. Check circuit breakers.
2. Will Yaw Damper engage?
3. Any flags in view (ATT-DG-FD)?
4. Flight Director working, V-Bars, all modes?
5. Try both inverters.
6. Do the AP or YAW lights come on when AP button is pushed and held?

****Note:** Try to engage AP after each of the following item / checks:

7. Check turn knob for center/detent.
8. Check pitch command for center/detent.
9. Pilots yoke, electric trim –up- down – split switch center/detent.
 - a. Repeat with co-pilots trim switch.
10. Pilot's GA switch/pitch sync/AP disconnect
 - a. Repeat with co-pilots switches.
11. Move yoke, pitch axis then roll axis as you repeatedly try to engage the AP.

****NOTE****

Try to have repeatability of items check/fail.

Information that is NOT 100% known must have probability stated.