INSTRUCTION MANUAL

SIMRAD A180

Automatic Identification System

Part no: A101-19 English

Note!

Kongsberg Seatex AS makes every effort to ensure that the information contained within this document is correct. However, our equipment is continuously being improved and updated, so we cannot assume liability for any errors which may occur.

Warning!

The equipment to which this manual applies must only be used for the purpose for which it was designed. Improper use or maintenance may cause damage to the equipment or injury to personnel. The user must be familiar with the contents of the appropriate manuals before attempting to operate or work on the equipment.

Kongsberg Seatex AS disclaims any responsibility for damage or injury caused by improper installation, use or maintenance of the equipment.

Copyright

© 2007 Kongsberg Seatex AS

The information contained within this document remains the sole property of Kongsberg Seatex AS.

No part of this document may be copied or reproduced in any form or by any means, and the information contained within is not to be communicated to a third party, without the prior written consent of Kongsberg Seatex AS.

ii Man instr AI80 r1

Document revisions

Rev	Date	Written by	Checked by	Approved by
0	07.11.06	ISt	PCB	PCB
1	26.04.07	ISt	PCB	PCB

Document history

Rev. 0 First edition. In this manual the previous AI80 User's Manual, rev. 2, and the AI80 Installation Manual, rev. 2, are combined into one manual. In addition the following new information is included or altered in the AI 80 Instruction Manual: Inland Waterway functionality included, Added Inland Data, Network, Clear Messages, Port Activity, SWR and Monitoring command descriptions. System menu pages changed, updated type approval certificate, WEEE information included, MKD cable specifications added.

Rev. 1 Info on RTCM output inserted.

To assist us in making improvements to this manual, we would welcome comments and constructive criticism. Please send all such - in writing to:

Kongsberg Seatex AS Pirsenteret N-7462 Trondheim, Norway

or by e-mail to: km.seatex@kongsberg.com

Man_instr_AI80_r1 iii

About this manual

This manual is intended as a reference guide for installing, operating and maintaining the Simrad AI80 Automatic Identification System.

In this manual, references to buttons on the control unit are written in boldface, and in a different text style (e.g. **VIEW** button, **SHIFT** button, **ENTER** button).

Important text that requires special attention from the reader is emphasized as follows:

Note! Used to draw the reader's attention to a comment or some

important information.

Caution! Used to warn the reader that a risk of damage to the equipment

exists if care is not exercised.

WARNING! Used when it is necessary to warn personnel that a

risk of injury or death exists if care is not exercised.

FCC part 15 statement

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a marine and/or commercial environment. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. The equipment is not inteded for operation in a residential area. Operation in such an area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

Additional information to the user

Changes or modifications not expressly approved by Kongsberg Seatex AS will void the user's authority to operate the equipment.

This manual is divided in the following sections:

System overview

An overview of the AI80 system and its components.

2. Technical specifications

Specifications for the system and for all separate units in the AI80 system.

3. Installation

Reference guide for correct installation of the AI80 system.

4. Connecting and configuring external equipment

Describes how external equipment is connected to the AI80 system.

5. User interface

An overview of the AI80 user interface, display pages and menus and the Minimum Keyboard and Display (MKD) unit.

6. Configuration

Initial software parameters that have to be entered before the system is ready to use.

7. Operation

Main operating procedures for using the AI80 system.

8. Maintenance

Describes repair and servicing procedures.

9. Troubleshooting

Troubleshooting procedures that could be performed for checking hardware and external interface.

10. Appendix A - Vessel identifiers

An overview of all vessel identifiers that should be used in an AIS system.

11. Appendix B - IEC 61162-1, IEC/PAS 6162 100 sentence description

Initial software parameters that have to be entered before the system is ready to use when using the optional MKD.

12. Appendix C - Spare part list

List of standard and optionally supplied components.

13. Appendix D - Type approval certificate

Copy of type approval certificate included.

Man instr AI80 r1

14. Appendix E - Declaration of conformity

Copy of Declaration of Conformity included.

15. Appendix F - AIS troubleshooting form

Troubleshooting forms to be filled in and sent to Customer Support if experiencing problems with AI80 system.

16. Appendix G - Optional VHF antenna

Technical specifications for Comrod AV7 antenna.

17. Appendix H - Optional MKD

General description of optional MKD and operating procedures when using it.

18. Appendix I - Configuration using optional MKD

Initial software parameters that have to be entered before the system is ready to use when using the optional MKD.

Abbreviations and acronyms

ABK Addressed and Binary Broadcast Acknowledgement

ABM Addressed Binary and Safety Related Message

ACA AIS Regional Channel Assignment

AIS Universal Ship-borne Automatic Identification System

AIS 1 161.975 MHz (87B – 2087) **AIS 2** 162.025 MHz (88B – 2088)

ALR Alarm

ARPA Automatic Radar Plotting Aid

ASCII American Standard Code for Information Interchange

ATN Aids to Navigation
BIIT Built In Integrity Tests

BS Base StationBW Bandswidth

COG Course Over Ground
DGPS Differential GPS

DGNSS Differential Global Navigation Satellite System

DSC Digital Selective Calling**DTE** Data Terminal Equipment

ECDIS Electronic Chart Display and Information System

ECS Electronic Chart System

EMC Electromagnetic Compatibility
 EPFD Electronic Position Fix Device
 EPFS Electronic Position Fix System
 ERI Electronic Reporting International

ETA Estimated Time of Arrival
FATDMA Fixed Allocation TDMA

FTP File Transfer Protocol

GNSS Global Navigation Satellite System

GPS Global Positioning System

HDG Heading

IALA International Association of Lighthouse Authorities

ICMP Internet Control Message Protocol

IEC International Electrotechnical Commission

IMO International Maritime Organisation

Man_instr_AI80_r1 vii

IP Internet Protocol

ITU International Telecommunication Union

IWW Inland WaterWayLAN Local Area Network

LAT Latitude

LED Light Emitting Diode

LON Longitude
LR Long Range

MKD Minimum Keyboard Display

MMSI Maritime Mobile Service Identity

MSG Message

N/A Not Applicable

NMEA National Marine Electronics Association

OOW Officer on Watch

PI Presentation Interface

PPS Pulse-per-second

PUR Polyurethane

PWR Power

ROT Rate of Turn

RTCM Radio Technical Commission of Maritime Service

RX Receive

SMS Short Message Service SOG Speed Over Ground

SOLAS International Convention for Safety of Life at Sea

SOTDMA Self Organising TDMA

SR Safety Related

SWR Standing Wave Ratio

TBD To Be Defined

TCP Transmission Control Protocol

TX Transmit

TXT Text Message

UDP User Datagram Protocol

UTC Universal Co-ordinated Time

UTP Unshielded Twisted Pair

VDL VHF Data Link

VDM VHF Data Link Message

VDO VHF Data Link Own Vessel Message

VHF Very High FrequencyVTS Vessel Traffic Service

WEEE Waste Electrical and Electronic Equipment

Man_instr_AI80_r1 ix

Contents

1	SYS	STEM OVERVIEW	1
	1.1	General	1
		Coverage	2
		AIS information content	2
	1.2	System components	3
2	TE(CHNICAL SPECIFICATIONS	7
	2.1	Health, environment and safety	7
	2.2	Restrictions in guarantee	7
	2.3	Power	8
	2.4	Data input	8
	2.5	Specifications	8
		AI80 Mobile Unit	8
		AI80 Minimum Keyboard Display (MKD)	11
		MKD cable specifications	13
		Mounting bracket for AI80 - dimensions	16
		GPS antenna (GPS4)	18
		Pilot plug	19
3	INS	TALLATION	21
	3.1	General	21
	3.2	Unpacking and handling	21
	3.3	Installation procedure	21
	3.4	Cabling	23
	3.5	Location of the units	24
		Antenna location	24
	3.6	MKD unit	25
		Mechanical installation	25
	3.7	AI80 Mobile Unit	26
		Mechanical installation.	26
		Cable connection	26
		Rear connections	27

		Data signals	27
	3.8	Pilot plug	28
	3.9	External alarm	28
	3.10	GPS antenna	29
		Mechanical installation	29
		GPS antenna offset arms	30
		Checking the antenna cable	30
		Sealing antenna connectors	30
	3.11	VHF antenna	31
4	CON	NECTING AND CONFIGURING EXTERNAL EQUIPMENT	33
	4.1	General	33
	4.2	Presentation interface	34
		Physical location	34
		Port configuration	34
		Input sentences	34
		Proprietary input sentences.	35
		Output sentences	35
	4.3	Long-Range interface	36
		Physical location	36
		Port configuration	36
		Input sentences	36
		Output sentences	36
	4.4	Sensor input	37
		Physical location	37
		Port configuration	37
		Input sentences	37
		Priority of Position.	38
		Priority of SOG and COG	38
		Priority of Heading	38
		Priority of Rate of Turn	38
	4.5	RTCM output	39
5	USE	R INTERFACE	41

	5.1	AI80 user interface	41
		Display	41
		Keypad	41
		LED indicators	41
	5.2	Buttons	42
	5.3	Using display and keypad	44
		Manoeuvring and selecting	44
		Dialogue boxes	44
		Editing	45
		Information	46
	5.4	AI80 display pages and submenus	46
		Ship list view	48
		Main menu	49
		Alarms and LR	49
		Dynamic data	50
		Settings	51
		SMS	53
		Downperiods	55
		Channel Management	56
		System	57
		Diagnostics	59
		Pin code protection	61
6	CO	NFIGURATION	63
	6.1	General	63
	6.2	Security settings AI80	63
	6.3	Entering static data	64
	6.4	Network settings	65
	6.5	Configuring external serial ports	65
	6.6	VHF data link	65
	6.7	Configuring radio channels	66
		Viewing a region's settings	66
		Adding a region	66

		Edit current region	67
	6.8	Configuration through PI_serial/ PI_LAN	67
	6.9	Configuration through setup file	68
		Network parameters	68
	6.10	Message types	69
	6.11	Inland Waterway	72
		Setup file	72
		Dynamic data	76
		Inland data	76
		Inland Waterway Area data	76
		Inland Waterway Static Ship data	77
		Inland Waterway Voyage Ship data	77
		Ship data parameters	78
7	OPE	ERATION	79
	7.1	General	79
	7.2	Turning the AI80 system ON	80
	7.3	Restarting the AI80 system	80
	7.4	Adjusting brightness and contrast	80
		AI80 display settings	80
	7.5	Changing parameters during operation	81
		Setting the Navigational Status	81
		Entering Voyage Data	81
	7.6	Turning the VHF transmitter OFF	81
	7.7	Using the AI80 message system	82
		Using SMS in AI80	82
		New SMS received	82
		The Inbox	82
		Write Message	82
		The Outbox	83
		Viewing and editing predefined messages	83
		How to write a predefined message	83
	7.8	The alarm system	84

		AI80 alarms	84
		Displaying and acknowledging alarms	84
	7.9	Long-Range messages (option)	85
		AI80 long-range	85
		Deleting a long-range request	85
8	MA	INTENANCE	87
	8.1	General	87
	8.2	Periodic maintenance	87
		MKD Units	87
		Mobile Unit	87
	8.3	Repair and modifications	88
		Exchanging antenna cables	88
		Exchanging GPS or VHF antennas	88
	8.4	Software updates	89
		Manual update	89
		Update using FTP	89
9	TRO	OUBLESHOOTING	91
	9.1	General	91
	9.2	Hardware problems	91
		Power supply failure	92
		GPS and VHF antenna cable connections	92
		GPS and VHF antenna malfunction	92
		GPS receiver failure	92
		VHF transceiver failure	93
	9.3	External data interface problems	93
		Data input from main GPS/GNSS source	93
		Heading from vessel heading sensor	94
		AIS unit restarts	94
10	API	PENDIX A - VESSEL IDENTIFIERS	95
11	API	PENDIX B - DIGITAL INTERFACE IEC 61162-1	99
		Hardware	99
		Proprietary 61162-1 sentences.	100

		New IEC 61162-1 sentences	103
		IEC 61162-1, Ed. 2, sentences	123
12	APP	ENDIX C - SPARE PART LIST	135
13	APP	ENDIX D - TYPE APPROVAL CERTIFICATE	137
14	APP	ENDIX E - DECLARATION OF CONFORMITY	141
15	APP	ENDIX F - TROUBLESHOOTING FORM	143
16	APP	ENDIX G - OPTIONAL VHF ANTENNA	147
17	APP	ENDIX H - OPTIONAL MKD UNIT	149
	17.1	Optional MKD unit - general information	149
		Display	149
		Rotating knob	149
		Display page buttons	149
		Input buttons	150
	17.2	Optional MKD - technical specification	150
	17.3	Optional MKD - installation	151
		Mechanical installation	151
		The optional MKD cable	152
	17.4	Optional MKD - display pages and submenus	153
		Displaying submenus	154
		Entering Data	154
		View page	155
		Menu page	156
		SMS page	157
		Alarm page	158
	17.5	Optional MKD display settings	158
	17.6	Setting the navigational status	159
	17.7	Entering voyage data	160
	17.8	Turning the VHF transmitter OFF	161
	17.9	Using SMS in AI80 - optional MKD	162
		Receiving and reading an SMS message	162
		Writing and sending SMS messages	163


	17.10	The Outbox	167
		Removing messages	168
	17.1	l Optional MKD alarms	169
		Displaying and acknowledging alarms	169
	17.12	2 Optional MKD long-range	170
		Resolving a long-range request	170
		Deleting a long-range request	171
	17.13	Restarting the AI80 system using optional MKD	172
18	APP	ENDIX I - CONFIGURATION USING OPTIONAL MKD	173
	18.1	Security settings optional MKD	173
		Setting the security codes	173
		Changing the security levels	174
	18.2	Entering static data optional MKD	176
	18.3	Configuration external serial ports optional MKD	177
	18.4	Port settings and MAC address optional MKD	178
	18.5	Answer mode optional MKD	179
	18.6	Configuring radio channels optional MKD	180
		Adding a region	181
		Editing current region	182
		Viewing a region's settings	182

1 SYSTEM OVERVIEW

1.1 General

The Simrad AI80 Automatic Identification System (AIS) uses VHF communication to transmit and receive AIS data. An AIS system operates primarily on two dedicated VHF channels, AIS 1-161.975 MHz and AIS 2-162.025 MHz. Where these channels are not available regionally, the AIS can be set to other designated channels.

The system broadcasts the vessel's position, speed and course over ground as well as static and voyage related information. Short safety related text messages can be sent between vessels or broadcast from shore based AIS stations or Aids to Navigation like buoys and lighthouses. The on-board installed system is designed to operate automatically and as a stand-alone unit. In addition to transmission of AIS data, the system can continuously receive position information from other vessels or shore based stations.


Man instr AI80 r1

Coverage

The system radio coverage range is similar to other VHF applications and is dependent on the height of the antenna. The propagation differs from that of a radar, due to the longer wavelength, so it is possible to "see" around bends and behind islands if the landmasses are not too high. A typical value to be expected at sea is 20 nautical miles.

AIS information content

AIS type of information is exchanged automatically between vessels, vessels and shore based stations and vessels and Aids to Navigation like buoys and lighthouses. The information transmitted by a vessel's AIS system is grouped in four categories:

Static data

MMSI (Maritime Mobile Service Identity) number

Call sign and name

IMO number

Length and beam

Location of position fixing antennas on the ship

Voyage related data

Ship's draught

Hazardous cargo type

Destination and ETA (at Master's discretion)

Type of ship

Dynamic data

Position with accuracy indication and integrity status

Time in UTC

COG (Course over ground)

SOG (Speed over ground)

Heading

Navigational status

Rate of turn

Safety-related messages

Reading and writing short safety related messages

Man instr AI80 r1

Data reporting and transmission rates


AIS data as stated above are autonomously sent at different update rates and thus reporting rates are dependent on the ship's navigational mode. Dynamic information is dependent on speed and course alteration while static and voyage related data are transmitted every 6 minutes or on request. Thus fast ferries will report their navigational data at a higher update rate than ships at anchor.

Ship's Manoeuvring Condition	Nominal Reporting Interval
Ship at anchor	3 min.
Ship 0 to 14 knots	10 sec.
Ship 0 to 14 knots and changing course	3 1/3 sec.
Ship 14 to 23 knots	6 sec.
Ship 14 to 23 knots and changing course	2 sec.
Ship > 23 knots	2 sec.
Ship > 23 knots and changing course	2 sec.

1.2 System components

An AI80 system includes the following units:


- AI80 Class A Mobile Unit
- GPS Antenna (GPS4)
- AI80 Minimum Keyboard and Display, 21-button with Pilot Port


The Mobile Unit broadcasts the vessel's position, speed and course as well as static and voyage related information.


The unit incorporates two VHF receivers, one VHF transmitter, one DSC receiver, one GPS receiver and a processor. The internal GPS receiver is used for time synchronisation and for back-up position sensor.


The MKD unit provides a simple user interface to the Mobile Unit with basic presentation of configuration data and position data in a 4x20 character display.

Buttons are used for selecting display pages, for input of data to the system, and for writing text messages transmitted to other vessels or shore based AIS stations.

Man instr AI80 r1


A Pilot Plug is included in the AI80 system and is located at the rear of the MKD. The plug enables the pilot to connect a Personal Pilot Unit (PPU) to the AIS system.


The supplied L1 GPS antenna is delivered with a universal antenna mounting kit and an adapter cable with N connectors for connection to a customer supplied GPS antenna cable, e.g. RG-214.

Note!

A customer supplied VHF antenna must be included in the AI80 system. A qualified antenna must cover marine band (156 MHz - 164 MHz), have omni-directional vertical polarization and provide 2 to 5 dB gain.

THIS PAGE INTENTIALLY LEFT BLANK

2 TECHNICAL SPECIFICATIONS

2.1 Health, environment and safety

Operation or troubleshooting of Simrad AI80 equipment will not imply any risk for high voltages, explosions or exposure to gas. The AI80 is compliant with IEC 60950/EN60950 standards regarding product safety (low voltage) and IEC 60945/EN60945 standards on electromagnetic compatibility (immunity/radiation), vibration and climatic conditions.

All AIS electrical and electronic components have to be disposed separately from the municipal waste stream via designated collection facilities appointed by the government or local authorities. The correct disposal and separate collection of your old appliance will help preventing potential negative consequences for the environment and human health. It is a precondition for reuse and recycling of used electrical and electronic equipment. For more detailed information about disposal of your old appliance, please contact your local authorities or waste disposal service.

Until further notice is given regarding reuse, disassembly or disposal, the equipment at end-of-life, could be returned to Kongsberg Seatex AS if there is no local WEEE collection.

The equipment is marked with the following pictogram.


2.2 Restrictions in guarantee

The liability of the manufacturer is limited to repair of the AI80 only, and excludes consequential damages such as customer's loss of profit or damage to other systems traceable back to AI80 malfunction. The warranty does not cover malfunctions of the AI80 resulting from the following conditions:

- a) The customer has opened the Mobile Unit
- b) Over-voltage or incorrect power connection


24 V DC (nominal) range 18 – 35 V
50 W peak, approx. 30 W continuous
NMEA 0183 version 3.0
NMEA 0183 version 3.0
RTCM – SC104 version 2.1
Refer page 9
3.4 kg
Black
Varnished aluminium
IP40
15 to +55°C (+5° to +131°F)
25 to +60°C (-13° to +140°F)
0-95% RH
1 mm from 2 Hz to 13 Hz
7 m/s2 from 13 Hz to 100 Hz
0.35 m
1
3
12.5 or 25 kHz

DSC receiver: 156.525 MHz


GPS receiver:

Type:µBlox TIM LF


Operating frequency


TOP VIEW


FRONT VIEW


REAR VIEW


SIDE VIEW EXPLODED


BOTTOM VIEW - EXPLODED


AI 80 Minimum Keyboard Display (MKD)

Dimensions:	See below
Weight:	0.4 kg
Colour:	Black
Cable length (to Mobile Unit):	7 m
Enclosure material:	Plastic
Environmental protection:	IP56 (when panel-mounted)
Temperature range:	
Operating:	15 to +55°C (+5 to +131°F)
Storage:	25 to +70°C (-13 to +158°F)
Humidity - operating:	0-95% RH


FRONT VIEW


201

DRILLING & CUTOUT DIMENSION OF A180 DISPLAY (MM)

A full-scale drawing of the display is supplied with the documentation package.

X 2 2

2

Install Connectors J1 and J2 on EMKD casing prior to assembly of cable 2024 ထ တ Kongsberg Seatex AS no connection MKD GND Signal name Pilot_RD(B) Pilot_RD(A) Pilot_TD(B) Signal name Pilot TD(A) MKD VDD Pilot C KE 7/9-04 Assembly note: ထ ြ 4 7 9 Pilot RD(A) Pilot RD(B) MKD VDD Pilot TD(B) MKD GND Pilot TD(A) Pilot C X × Cable J1-J3, 10 conductor ribbon cable, ca 20cm Cable J1-J2, ca 10cm 23 To EMKD PCB(P1) To Pilot interface 0 m 4 0 Descr. ထ ြ Σ < 2 36.018 Cable specification inside external MKD AMP/receptable (square Flanged) 206486-1 ribbon cable connector, 10p CPC 17-28 series 2 AMP 205840-3 Pilot_TD(B) Pilot_TD(A) MKD GND MKD VDD Pilot_RD(B) Pilot_RD(A) Pilot_C × 쫎 Female Nr Gender 4 9 Male Male

MKD cable specifications


A101-13 7(15) Cable specification Al 80 - External MKD

Pair #3, one conductor used Pair #2 Pair #4 Pair #1 Pair #5 Pilot_RD(A)
Pilot_TD(B)
Pilot_TD(A) MKD GND Pilot RD(B) MKD VDD EMKD_TX EMKD_RX Pilot_C 9 က 4 ဖ ∞ 8 Pilot_RD(A)
Pilot_TD(B)
Pilot_TD(A) MKD GND Pilot RD(B) MKD VDD Pilot C AIS RX AIS TX Shield 7 10 က 4 2 9 ω 6

	1		
Descr.	From AIS	From EMKD	UNITRONIC LIHCH (TP) 6 x 2 x 0.25mm2 twisted pair, braided screen, halogen free, 7.0 meter
Туре	AMP-206039-1	AMP-205839-3	Miltronic 066654
Nr	Ъ	J5	ξ3


Kongsberg Seatex AS KE 7/9-04


36.032 Cable specification inside AI80 (P409)


Kongsberg Seatex AS		KE 7/9-04		
Descr.	To AIS-PCB (P409)	TANT		10 conductor ribbon cable, ca 30cm
Туре	ribbon cable connector, 10p	VMD 206038 4	AIVIP-200030-1	
Gender	Female		מ	
ž	90	1	` ``	K 4


Mounting bracket for AI80 - dimensions


GPS antenna (GPS4)


Dimensions:	
Weight:	0.130 kg
Cable adapter set (2 cables):	2 x 0.5 m
Voltage input:	5 V DC from the AI80 Mobile Unit
Temperature range:	35°C - +70°C (-31° - +158°F)
Humidity:	100% (sealed)
Mounting.	1"14 thread (standard US)


Pilot plugAMP CPC series 2/Receptable (Square Flanged) Shell size 11, 9-pin. The pilot plug is located at the rear of the MKD.


THIS PAGE INTENTIALLY LEFT BLANK

3 INSTALLATION

3.1 General

To reduce the installation cost, crew members (Crew) qualified to perform electrical installations can perform part of the installation. However, qualified service personnel (SP) should carry out the final commissioning.

3.2 Unpacking and handling

Care should be taken when unpacking and handling the equipment. A visual inspection should be made to ensure that the equipment has not been damaged during shipment, and that all parts are present.

A standard AI80 delivery includes:

- AI80 Mobile Unit
- AI80 MKD
- GPS4 GPS antenna including mounting kit and cable adapter set
- Documentation, including Instruction Manual

3.3 Installation procedure

The table on the following pages describes a recommended installation procedure. It also describes items that could be performed by the vessel crew and items that must be carried out by qualified personnel. The table also includes page references to the various items' installation description in this manual.

Description		Performed by		Ref
		Crew	SP	page
1. Mount the GPS4 antenna included in the AI80 system a third party VHF antenna.	and the	X		
2. Connect the adapter cable to the GPS4 antenna.		X		
3. Pull cables from the antennas to the AI80 Mobile Unit.		X		
4. Check the GPS and VHF cables for short circuit betwee centre conductors and shield (ground).	een the	х		30
5. Mount the AI80 Mobile Unit - mount the MKD.		X		25 onwards
6. Connect the GPS adapter cable to antenna cable.		X		
7. Connect the GPS4 antenna and the VHF antenna to the plugs on the rear of the Mobile Unit (connectors to be mounted by SP).		X		26
8. Connect the MKD unit to the Mobile Unit using the supplied cables.		X		26
9. Connect the external main GPS sensor to Sensor port 1, 2 or 3 on the Mobile Unit.			х	
10. Connect the vessel's main heading sensor to Sensor port 1, 2 or 3 on the Mobile Unit.			X	
11. Provide other interface from external sensors to the Mobile Unit.			X	
12. Connect the Power to the Mobile Unit. Make sure the power supply is from the vessel's emergency supply.			X	
13. Apply power to the AI80 system.			X	
14. Check that the indication on the LED indicators on the Unit is as follows: GPS LED: blinks green once each second blinks green and amber, at the machine seconds between each blink			X	
MSG LED: blinks green and amber, at the n seconds between each blink	nost 10			
15. Perform the software setup procedure.			X	

Man_instr_AI80_r1

3.4 Cabling

Double shielded coaxial cables equal or better than RG-214 are recommended when connecting the GPS and VHF antennas to the AI80 system.


Coaxial cables should be installed in separate signal cable channels/tubes and at least 10 cm away from power supply cables.

All outdoor installed connectors on the coaxial cables should be fitted with preventive isolation such as shrink-stocking with silicone to protect against water penetration.

Avoid sharp bends of the cables. A bend may change the characteristic impedance of the cable.

CABLE NO.	DESCRIPTION	CABLE LENGTH	PART NO.
1	Interface cable to MKD/Pilot Plug	7 m	A101-13_1
2	Adapter cable GPS	0.5 m	A100-93
3	Interconnection cable GPS4	0.5 m	A101-03
4	Mounting kit, GPS antenna		A101-02

The figure below shows cables and cable length in a standard AI80 system.


Note! Shaded items and cables are not part of a standard AI80 scope of supply.

Antenna cables

The antenna cables should be as short as possible to minimise attenuation of the signal. The cables should be located at least 10 cm away from power supply cables.

The table below shows the maximum cable length (VHF) for the different antenna cable types.

Cable type	Max. length at 160 MHz
RG58	10 metres
"PUR" 58 *	10 metres
RG213	30 metres
RG214 *	30 metres
LowLoss ½" *	100 metres

^{*} Recommended cable types.

Power cables

Use minimum 2 x 2.5 mm² cables to avoid voltage drop.

3.5 Location of the units


The units included in the AI80 system should be mounted with special regard to the units' environmental protection, temperature range and cable length. Refer Technical specifications, page 7 onwards.

Antenna location

The AIS equipment, like any other ship borne transceiver operating in the VHF maritime band, may cause interference to a ship's VHF radiotelephone. This interference may occur as a periodic (e.g. every 20 s) soft clicking sound on a ship's radiotelephone.

This affect may become more noticeable when the VHF radiotelephone antenna is located near the AIS VHF antenna, and when the radiotelephone is operating on channels near the AIS operating channels (e.g. channels 27, 28 and 86).

The figure below shows recommended location and distance between the different antennas.


3.6 MKD unit

Mechanical installation

The MKD may be panel or bracket (option) mounted. The optional mounting bracket may be ordered separately.

The unit should be mounted with special regard to the operator's need for easy operation.

Avoid mounting the MKD where it is easily exposed to sunlight, as this will shorten the lifetime of the display. If this is not possible, make sure the units are always covered with a protective cover when not in use.

Panel mounting

Make sure that the mounting location includes space for plug and cable bend

The mounting surface must be flat and even to within 0.5 mm.

- 1. Remove the 4 front panel corners from the MKD.
- 2. Drill 4 mounting holes and make a panel cut-out according to dimensional drawing, pages 11 and 12.
- 3. Fasten the MKD to the panel with the supplied 19 mm screws.
- 4. Apply the front panel corners.

Note! *Do not over-tighten the mounting screws.*

Bracket mounting (option)

When the MKD is bracket mounted (item A101-14), it is not weatherproof from the back. When bracket-mounted, the exposed parts of the plugs should be protected against salt corrosion.

- 1. Locate the cradle on the mounting site and mark the 4 holes for the screws on the mounting surface.
- 2. Drill the 4 holes and screw the cradle to the mounting surface.
- 3. Use the supplied screws to fasten the MKD to the left and right brackets.
- 4. Apply the front panel corners.

Use the two locking knobs to assemble the cradle with the left and right brackets and adjust the MKD for the best viewing angle.

3.7 AI 80 Mobile Unit

Mechanical installation

The Mobile Unit should be mounted in a place with proper ventilation. The unit is mounted with four bolts, refer dimensional drawing on page 10.

Ensure that there is enough space on the rear side of the unit for installation of plugs and cables. A minimum distance of 220 mm between the unit and the wall is required.

Make sure that unit is properly secured to the deck/bulkhead. Clamps are recommended to secure power and data cables connected to the Mobile Unit.


Cable connection

The rear panel of the Mobile Unit contains connectors for GPS, VHF, external MKD, data signals and power (+24V DC).

The connector types are as shown in the table below:


Туре	Connected to:
9 pins D-Sub, male	MKD
TNC connector, Female	GPS antenna
N-connector, Female	VHF antenna
Screw terminals P1, P2	Data I/O
Screw terminals	Power

Rear connections


Data signals

The figure below shows the location of the AI80 data signals on the P1 (left connector row), P2 (right connector row). Refer to chapter 4 for description of signals. For detailed electrical description, see **Appendix B - Digital interface IEC 61162-1**.


Note! RD(A) is low relative to RD(B) when idle. TD(A) is low relative to TD(B) when idle.

Note! All data cables must be twisted pair cables with shield.

All cables should be terminated to shield using the clamps on the mounting plate.

3.8 Pilot plug

A Pilot plug is included in the AI80 system and is located at the rear of the AI80 MKD. The plug is used for connecting a Personal Pilot Unit (PPU) to the AI80 system.

The pilot plug is an AMP CPC series 2/Receptacle (Square Flanged), Shell size 11, 9-pin.

In case of a panel mounted MKD, an extension cord must be used.


Default baud rate is 38400, N, 8, 1.

Signal name	Seatex notation	Pin on AMP 206486-1
TX(A)	Pilot_TD(A) (TXA)	1
TX(B)	Pilot_TD(B) (TXB)	4
RX(A)	Pilot_RD(A) (RXA)	5
RX(B)	Pilot_RD(B) (RXB)	6
Shield	Shield	9

3.9 External alarm

The Mobile Unit does not include an acoustic alarm, but has a built-in alarm functionality. An alarm will open the alarm relay, which can be used to trigger an external alarm.

The diagram below shows how an external alarm may be connected to the rear of the Mobile Unit.


FROM UPS SUPPLY

3.10 GPS antenna

Mechanical installation

The GPS antenna included in the AI80 system is used for time synchronisation and computation of backup position fix. In addition to this GPS antenna, the AI80 should be connected to the vessel's main GPS system at the rear of the Mobile Unit. Sensor input 1-3 may be used.

Optimum location of the GPS antenna is important to ensure continuous track of all visible GPS satellites. The following should be taken into consideration during installation:

- The GPS antenna must be installed where it has a clear view of the sky and thus the objective is to see the horizon freely through 360 degrees with a vertical observation of 5 to 90 degrees above the horizon.
- Small diameter obstructions, such as masts and booms, do not seriously degrade signal reception but such objects must not eclipse more than a few degrees of any given bearing.
- The antenna should be located at least 3 metres away from and out of the transmitting beam of high power transmitters (S-band radar and/or Inmarsat systems). This includes the ship's own AIS VHF antenna if it is located separately.

Refer figure on page 25.

A A B B

Use the supplied antenna mounting kit when mounting the antenna. Appropriate crimping tools must be used.

GPS antenna offset arms

The mounting location for the internal GPS antenna and for the main GPS antenna connected to the AI80 system, needs to be input to the AI80 as a part of the configuration settings. The figure shows the offset arms that have to be configured.

Refer Entering static data, pages 64 and 176.

Checking the antenna cable


After the mechanical and electrical installation is completed, the coaxial cables should be checked for short circuit between centre conductor and shield (ground) with the antenna disconnected. If not short-circuited, the antenna cable could be connected to the Mobile Unit.

Sealing antenna connectors

The outdoor antenna connectors have to be sealed with self-bounding tape and PVC/Vinyl tape for waterproofing.

Coil the self-bounding tape from one cable end to the other. Use at least two layers of tape. After coiling, make a bounding by pressure of fingers.

Coil at least two layers of PVC/Vinyl tape without stretching. After coiling, make a bounding by pressure of fingers.


3.11 VHF antenna

The VHF antenna is not included in a standard AI80 system, but has to be part of the AIS installation. A qualified antenna must cover marine band (156 MHz - 164 MHz), have omni-directional vertical polarization and provide 2 to 5 dB gain.

For installation of this antenna, refer to documentation delivered by the antenna supplier. Refer also to the figure on page 25 for location.

Verify that there is no short circuit between centre conductors and shield (ground) before the cable is connected to the Mobile Unit. Seal the antenna connectors as described for the GPS antenna.

As an option Kongsberg Seatex AS may provide an antenna with part number A100-58, shown in **Appendix G - Optional VHF antenna**.

THIS PAGE INTENTIALLY LEFT BLANK

Man_instr_AI80_r1


4 CONNECTING AND CONFIGURING EXTERNAL EQUIPMENT

4.1 General

In general, all sensors installed in compliance with other carriage requirements of SOLAS Chapter V should be connected to the AI80 system.

Increased navigational performance can be achieved by interfacing the AI80 to an ECDIS, ECS and/or radar.

All external equipment is connected to the AI80. For termination, refer **Data signals**, page 27.


Note! Shielded twisted pair cables shall be used for the high-speed serial data ports.

The following sections present the port configuration and IEC 61162-1 sentences that may be used when connecting external equipment to the AI80 system. Detailed description of the IEC 61162-1 sentences are found in **Appendix B - Digital interface IEC 61162-1**, page 99.

For terminal location, refer to the figure on page 27.

4.2 Presentation interface

The presentation interface consists of two physical ports: **PI** and **Pilot** port. Both ports are functionally equivalent.

The **PI** port provides a primary port for connecting onboard equipment such as ECDIS, radar, Long Range AIS etc.

The **Pilot** port is used for the Pilot Plug included in the AI80 system. This plug is intended for the ship's pilot equipment, service equipment, etc.

Physical location

Installed on P1, pins 11 - 15. See figure on page 27.

Port configuration

The PI and Pilot port have the following default settings:

Baud Rate	Parity	Bits	Stop Bit
38400	N	8	1

The baud rate is configurable to either 38400 or 57600. This due to the amount of data. Refer to **Configuring external serial ports**, pages 65 and 177.

Input sentences

Sentence	Content	
VSD	Voyage static data	
SSD	Ship static data	
ABM	Addressed binary message	
BBM	Broadcast binary message	
AIR	AIS interrogation message	
ACA	AIS channel assignment command	
ACK	Acknowledgement message	
LRF	Long range acknowledge	

Proprietary input sentences

Sentence	Content	
MMSI	MMSI number	
IMO	IMO number	
PORT	Serial port configuration parameters	

Output sentences

Sentence	Content	Transmission interval
ABK	Acknowledgement message	Upon reception of messages 7 and 13, and when sending message 15
VDO	VHF Data link own message	1 Hz nominal
ALR	Alarm messages	30 seconds/1 min.
TXT	Indication messages	When change of status
ACA	AIS channel assignment command	When change of status
VDM	VHF Data link message	When receiving on VDL
LRI	Long-range interrogation	When LR request received & when LR response sent
LRF	Long-range function identification	When LR request received & when LR response sent
LR1	Long-range response	When LR response sent
LR2	Long-range response	When LR response sent
LR3	Long-range response	When LR response sent

Man_instr_AI80_r1 35

4.3 Long-Range interface

The Long Range interface provides a two-way interface for equipment that provides for long-range communications, such as Inmarsat.

Physical location

Installed on P2, pins 1 - 5, see figure on page 27.

Port configuration

The Long Range port has the following default settings:

Baud Rate	Parity	Bits	Stop Bit
4800	N	8	1

The baud rate is configurable from 1200 to 57600. Refer to **Configuring external serial ports**, pages 65 and 177.

Input sentences

Sentence	Content
LRI	Long-range interrogation
LRF	Long-range function identification

Output sentences

Sentence	Content	Transmission interval
LRF	Long-range function identification	When LR response sent
LR1	Long-range response	When LR response sent
LR2	Long-range response	When LR response sent
LR3	Long-range response	When LR response sent

Man_instr_AI80_r1

4.4 Sensor input

Physical location

Sensor1 is installed on P1, pins 16 - 20, Sensor2 is installed on P1, pins 6 - 10 and Sensor3 is installed on P1, pins 1 - 15, see figure on page 27.

These ports are mainly intended to serve as inputs from ships' primary navigation systems such as position sensor data and heading sensor data (the ports are configurable and transmission of two-way data is possible).

Port configuration

The sensor inputs Sensor1, Sensor2 and Sensor3 are equivalent and the default settings are as follows:

Baud Rate	Parity	Bits	Stop Bit
4800	N	8	1

The baud rate is configurable from 1200 to 57600. Refer to **Configuring external serial ports**, pages 65 and 177.

Input sentences

Sentence	Content	From version
GGA	Position, TOD, position quality (diff/non-diff)	1.5 →
GNS	Position, TOD, position quality (diff/non-diff)	3.0 →
GLL	Position, TOD, position quality (diff/non-diff)	2.0 →
DTM	Datum	3.0 →
VBW	SOG, COG (derived from speed components)	3.0 →
VTG	SOG, COG	1.5 →
RMC	Position, TOD, position quality (diff/non-diff), SOG, COG	1.5 →
HDT	Heading	1.5 →
GBS	RAIM indicator	3.0 →
ZDA	TOD and Date	1.5 →
OSD	Position, TOD, SOG, COG, Heading	2.0 →
ROT	Rate of turn	2.0 →

If the sensor inputs are configured with redundant data, the tables below describe the priorities of the redundant data.

Priority of Position

Priority	Sentence
1	RMC
2	GNS
3	GGA
4	GLL

Priority of SOG and COG

Priority	Sentence
1	RMC
2	OSD
3	VBW
4	VTG

Priority of Heading

Priority	Sentence
1	OSD
2	HDT

Priority of Rate of Turn

Priority	Sentence
1	ROT
2	OSD (derived from heading)
3	HDT (derived from heading)

Man_instr_AI80_r1

4.5 RTCM output

When the AIS unit receives VDL message 17, the RTCM part of this message is output on the RTCM port.


Man_instr_AI80_r1 39

THIS PAGE INTENTIALLY LEFT BLANK

40 Man_instr_AI80_r1

5 USER INTERFACE


Display

4 x 20 character display with LED backlight.

Keypad

21-button keypad, alpha numeric and navigation keys.

LED indicators


The LED indicators on the front of the Mobile Unit can be used to monitor status as well as data reception and transmission.

LED	Colour	Description
TX	Off	Transmitter idle
	Amber	Transmitting on AIS channel B
	Green	Transmitting on AIS channel A
	Red	Transmitter turned off
MSG	Off	No message/report being received
	Amber	Message/report received on channel B
	Green	Message/report received on channel A
GPS	Amber	Indirect synchronisation free run
	Green	Internal GPS OK, GPS sync selected
ALM	Off	No alarm
	Red	Alarm - alarm relay activated

Man_instr_AI80_r1 41

5.2 Buttons

Manoeuvring in the display: move the "viewport" up, down, left and right using the **ARROW** buttons in order to display the text. A *display page* is not limited to 4x20 characters. The manoeuvring allows the user to move a "viewport" up/down and sideways in order to display the entire text. This "window" of 4x20 characters used for viewing the text, is called a **viewport** in this manual.


Entering data: by pressing the **EDIT** button when an editable parameter is selected allows input of text, numbers and symbols. Enter text by pressing the character buttons, enter numbers by first pressing **SHIFT** followed by the selected number. Press **SHIFT** again to return to character buttons. Enter **SPACE** and other non-alphabetic symbols by using the **Number 1** button in alpha numeric mode.

Selecting: by using the **ARROW** buttons the user can move the cursor when the correct parameter has been selected. Press **OK** to view or enter submenus.

Buttons are PRESSED to select the relevant functionality and HELD to select alternative functionality when relevant. Some buttons have toggle functionality that is triggered by repeatedly pressing this button.

By pressing the buttons below the user can enter text or numbers. Switch between characters and numbers by pressing the **SHIFT** button. SPACE and non-alphabetic symbols can be entered by using the **Number 1** button. When not in Edit mode, the **Number 0** button toggles the backlight on/off.


VIEW

Press this button to switch between the Main menu, Diagnostics menu and main Ship List view.

INFO

Press this button to access the help system.

SHIFT

Press this button to toggle between numeric and alphabetic layout on the keyboard while in Edit mode.

DEL

When entering text or numbers, pressing this button deletes the characters to the left of the cursor. When entering text or numbers, holding this button deletes all characters to the left of the cursor.

EDIT

By pressing this button the user can edit the selected parameter.

When entering text or numbers, pressing this button cancels the editing. The entered value is discarded.

CANCEL

When interactive messages or requests are displayed, pressing this button answers the equivalent to No (if applicable), and exits the interactive message screen, returning to the viewport to the previous position and content.

Press this button to accept changes or selected parameters.

OK

When predefined choices are displayed, pressing this button commits the selected choice to the system. When any kind of interactive message or request is displayed, pressing this button answers the equivalent to Yes (if applicable), and exits the interactive message screen, returning the viewport to the previous position and content.

Press the buttons below to move the viewport/cursor left, right, up, down (i.e. scroll the lines in the display respectively).


5.3 Using display and keypad

Manoeuvring and selecting

The uppermost line on the viewport is the page title. Select wanted line with the **UP/DOWN ARROW** buttons. The selected line is marked with an underscore character on the right side of the line content.


- ▲ ▼ symbols indicate that a page has more than three lines of content. Manoeuvre the viewport up and down with the **ARROW** buttons.
- symbols indicate that the page contains lines with more than 20 characters. Manoeuvre the viewport left and right with the **LEFT** and **RIGHT ARROW** buttons respectively.

Select a highlighted item by pressing the **OK** button.


Dialogue boxes

Dialogue boxes inform the user about events or state changes that require user interaction. Such events are:

- Alarms
- SMS
- Enter PIN
- Edit error
- Item Help


Dialogue boxes are shown as whole pages, i.e. they are displayed in the whole "viewport", and forces the user to press one or more buttons to continue. The dialogue box indicates the keys required to exit the dialogue box. This is indicated by the button name encapsulated in square brackets.

To facilitate recognition, the uppermost line on a dialogue box is composed of a start pattern of three * signs, and a post fixed pattern of * until the end of the line. A dialogue box prompting for PIN code appears like the figure below.


Editing

The user can edit a variable by pressing **EDIT** when highlighted. The value of the current variable is stored and the user can start editing the data. The user selects characters by repeatedly pressing numeric buttons,


or, in cases were there are predefined variables, chooses from a list of these by using the **UP** or **DOWN ARROW** buttons.


The button between the displays indicates that pressing this button when in the screen to the left, will result in the changes seen in the screen to the right.

After editing, press **OK** to confirm changes and exit **Edit** mode, or press **CANCEL** to discard changes. If the input exceeds the horizontal length of the display (20 chars), it automatically scrolls. When editing is completed and **OK** is pressed, it scrolls back. Values are saved by holding the **OK** button pressed.

Man_instr_AI80_r1 45

Information

The **Info** functionality provides the user with information about the highlighted menu. A dialogue box with help text is provided if such a text is existent for the menu. If not, a default text is displayed. A user help dialogue box may look like this:

*** User Help *****
Persons on board,
Crew and passengers
included
[OK]

5.4 Al 80 display pages and submenus

The table below shows the menu hierarchy. The **ARROW** buttons, **OK** and **CANCEL** buttons are used to navigate in the menu tree. Navigation between **Ship List**, **Main Menu** and **Diagnostics** is done by pressing the **VIEW** button. This chapter describes all the menu pages in the system.


Note! If optional MKD is connected to the AI80, the menus for optional MKD will also apply to the AI80.

46

SHIP LIST		
MAIN MENU	Alarms and LR	- Active Alarms - LR Requests
	Dynamic Data	
	Settings	 Nav.Status Voyage Related Gyro Calibration Static Data Inland Data VHF LR Serial Network PIN
	SMS	InboxWrite MessageOutboxPredefinedWrite PredefinedClear Messages
	Downperiods	
	Chn.Management	View RegionsAdd RegionEdit Current Region
	System	- Version - Status - Control - MAC Address
DIAGNOSTICS	VHF Network Port Activity SWR Levels SWR Test Monitoring Config File	

Man_instr_AI80_r1 47

Ship list view


The default main page of the system is called **Ship list view** and contains information about nearby vessels. **Range**, **Bearing** and **Name** (MMSI if name not available) are shown.

BS: in front of the MMSI indicates an AIS base station.

ATN: in front of the ship name indicates an Aids To Navigation target.

SAR: in front of an MMSI number indicates a SAR aircraft.

Name: VANNINA MMSI: 136547932 CallSign: CA122 LAT: 063°36'31.44N LON: 010°24'13.73E

NavStatus: Under way using en

▼

Dest: Lia ETA: 2231100

- SHIP DATA ----Max.Draught: 5.00 m

Max.Draught: 5.00 m EPFD: GPS

ACC: LOW
RAIM: off
Time: 11:54:27


COG: 170.00° SOG: 010.00 kn HDG: N/A

ROT: N/A
OnBoard: 12
IMO: 123
Type: 2
Keel: 10
LengthA: 12 m
LengthB: 2 m
LengthC: 12 m

LengthD: 2 m
DTE: Connected

If the operator presses **OK** for the selected ship, a page displaying all information about that ship appears. The figure shows this page scrolled down. Press **CANCEL** to return to **Ship List View**. If the ship name cannot fit in the available space, press **OK** to view the name in the **Ship data** page. Horizontal scrolling is not available for the **Ship List View**. This is a read only page. The line indicator (underscore character) is present none the less to facilitate the **Info** function if the user presses **INFO**. Pressing **EDIT** has no effect on read only pages.

Main menu


Press VIEW to enter the Main menu. The user can select between Alarms and LR, Dynamic data, Settings, SMS, Downperiods, Chn.Management or System. Select menu with UP and DOWN ARROW buttons and enter the menu with OK.

Alarms and LR

Alarms and LR involves two different modes:


- New Alarm/LR received
- List of Alarms and List of LR


New alarm


When a new alarm is received, a dialogue box will appear. Press **OK** to acknowledge the alarm. If the alarm condition disappears before it is acknowledged, the dialogue page and the viewport is relocated to the previous page and line.

As long as an alarm is active, it can be viewed by navigating to the **Active alarms** page.


Active alarm

All active alarms can be viewed under the **Alarms** and LR menu by selecting them and pressing **OK**.


Active alarms are listed with the latest alarm on top. This is a read only page.

*** LR Req 123456789:ABCEFIOPUW [OK] to send [Cancel] to deny

New LR

When an LR request arrives, a dialogue box prompts the user to send or deny the requested information. The dialogue box provides information about requester's MMSI and the codes for requested information (e.g. C means Position). The **Info** functionality can describe this upon request. If the user does not respond within the given timeout, the information is denied to the requester. All LR requests are also stored in LR history. Press **OK** to send the information or **CANCEL** to reject the information.

123456789:ab

- LR Answers -----111111111: abcef

222222222: ABCEFIOPUW 3333333333: a ▼

44444444: ce 555555555: abc

LR requests

LR requests contains history of the last 30 requests. This is also a read only page. The figure shows a list with eight requests. First the MMSI of the requestor followed by the information requested. If the requested information is displayed with small letters, the information is provided, otherwise denied.

Dynamic data

- Dynamic Data ----Mode: Maritime
LAT: 063°36'31.44N
LON: 010°24'13.73E

COG: 000.00° SOG: 000.00kn HDG: N/A


HDG: N/A ROT: N/A EPFD: GPS

QUAL: GPS SPS Mode

RAIM: On

UTC: 02.05.06-08.29 GNSS: Internal Last ChnMqt: N/A The **Dynamic Data** page shows sensor readings. This is a read only page. Press **CANCEL** to return to **Main Menu**.

Settings


From the Main Menu, select Settings, press OK and the **Settings** page appears.

All parameters that can be edited are found here. The **INFO** button provides the user with additional information about each menu item.

In the Settings main menu the user can choose between Nav.Status, Voyage related, calibration, Static data, Inland data, VHF, LR, Serial, Network or PIN.

Editing parameters in these pages is always protected with a PIN-code.

To save edited parameters, press the **OK** button.


Nav.Status

In this page the user can set the appropriate navigation status. Choose from predefined list.

- Voyage related ----Dest: Not defined ETA: 24100730 OnBrd: 71


Draught: Not defined

Type: 12

Hold [OK] to save


Voyage related

All voyage related settings can be viewed and altered in this page.


Gyro interface

If a stepper or syncro gyro is used for heading input, the heading can be calibrated here. This is done by entering the actual heading. Ensure that the vessel has constant heading when entering correction.


Gyro type

Here, the type of gyro can be chosen by pressing the EDIT button. The possible gyro types are GI50 and GI51.

- Gyro calibration -▶
Corrected heading: 9°
Hold [OK] to save

Gyro calibration

If a stepper or syncro gyro is used for heading input, the heading can be calibrated here. This is done by entering the actual heading. Ensure constant heading when entering correction.

- Static data ----Name: VANNINA
Call: CA122
MMSI: 136547932 ▼

IMO: 3334445
Keel: 30.5
DimA [m]: 0
DimB [m]: 0
DimC [m]: 0
DimD [m]: 0
LocDimA [m]: 0
LocDimB [m]: 0
LocDimB [m]: 0
LocDimB [m]: 0
LocDimC [m]: 0
LocDimD [m]: 0

Static data

All static ship data can be viewed and altered here.

If MMSI number is changed, the unit should be restarted, see chapter 7.3.


Hold [OK] to save

Inland data

Description of inland data. See section 6.11, **Inland Waterway**, for more detailed information.

VHF


In this page the transmission (TX) can be turned ON/OFF, and also the VDL answer mode can be set.

- LR ----LR Mode: MANUAL Hold [OK] to save

LR


In this page the LR mode can be set. Choose between Manual and Automatic.

Man_instr_AI80_r1


Serial

In this page the baud rate for the serial ports can be set.


Network


In this page the network settings, e.g. IP address, can be altered.


PIN


In this page the PIN code can be changed.

SMS


In the SMS main menu the user can choose between Inbox, Write Message, Outbox, Predefined, Write Predefined or Clear Messages.

Select with **UP/DOWN ARROW** buttons and enter page with **OK**.


Inbox

Inbox contains received messages (max 30) with the most recent message at the top.

Man_instr_AI80_r1 53

* Message ****** This message is an inbox message [DEL] to delete

[OK] for next msg [CANCEL] to close [EDIT] to reply

Press UP/DOWN ARROW to select message. OK displays the message to the user. If the message is previously read, a check-sign is shown in front of that line

If the message is more than four lines, **UP** and **DOWN** are used to scroll lines. Press DEL to delete the message. Press **OK** to see next message without deleting. Pressing **CANCEL** takes the user back to the **Inbox** without deleting the message.

- Write message -----Channel: Default Type: Addressed Send to:----- ▼

Predef.: NONE Message:

Hold [OK] to send

Write message


Select Write message in the SMS menu to write a message and the following screen appears.

Channel: Default Type: Addr SR Send to: 257999429 Predef.: NONE

Message: This message is sent to the vessel

- Write message ---chosen when press ing enter Hold [OK] to send

Select channel (A, B, Both, Default), type of message to send (Addressed, Addressed Safety related, Broadcast Safety related) and receiver (from list of available stations). In addition the user can choose a predefined message to appear. When all data are entered, press **OK** to send message as configured.


Outbox

Outbox contains all sent messages. If the receiver acknowledged the message, a check-sign is shown in front of that line. The latest message is on top. If the user wants to re-send or read a message, select message with UP/DOWN and press OK. The page shown in the figure is displayed.

- Message -----This message is an outbox message [DEL] to delete

 \blacksquare

[OK] for next msq [CANCEL] to close [EDIT] to resend

Selecting **EDIT** resends the message with the same parameters as last time.

- Predefined ----Happy Day
Happy Easter
Merry Christmas
▼
Happy New Year

Happy Holiday

- Write predef. ----Name:
Message:
Hold [OK] to save

- Clear Messages ----Inbox: 10 msgs (2)
Outbox: 18 msgs (3)
Predefined: empty

W
Hold [OK] to clear

*** NEW SMS *********
4 unread messages
[OK] go to Inbox
[CANCEL] later

Predefined messages

In this page the user can edit, view or delete a previously defined message. Press **OK** to view or edit a message, press **DEL** to delete a message.

Reading a predefined message has the same functionality as reading a message in **Inbox**, except that **EDIT** allows the user to edit the predefined message.

Write predefined

In the **Write predefined** page only the required data are available for entry, e.g. the name of the predefined message and the message text.


Clear messages

In the **Clear Messages** page the user can delete all messages in the **Inbox**, **Outbox** or all the **Predefined** messages. In addition to the number of messages, the number of unread messages (2) is displayed for the **Inbox**. For the **Outbox**, the number of unacknowledged messages (3) is displayed. If the user wants to clear messages, select type of message with **UP/DOWN ARROW** and hold **OK**.

New SMS received

When an SMS is received, the user is notified through a dialogue box that appears on the screen. Press **OK** to read the message immediately or **LEFT ARROW** to delete the dialogue box. The message can be found in **Inbox**.

Downperiods


This page shows the last ten downtimes (start and stop) for the Base Station on the format DD/MM hh:mm - DD/MM hh:mm. It is a read only page. Press **CANCEL** to return to **Main Menu**.

Channel Management

- Chn.Mngt ----View Regions
Add Region
Edit Current region

In the **Chn. management** menu the user can choose between editing current region, viewing all regions or adding a new region.


View regions

In this page all regions (max 8) are shown. This is a read only page. Use **UP/DOWN ARROW** to select the region of interest. The figure shows a list with three regions.

- Region 2 -----ChnA: 2087 ChnB: 2088

RxTx: TxA/TxB, RxA/Rx▼

TxPower: LOW

LAT NE: 64°00'00.00N
LON NE: 011°00'00.00E
LAT SW: 00°00'00.00N
LON SW: 000°00'00.00E

BW A: Default BW B: Default

Zone: 0

Hold [OK] to save

Region

In this page the selected region is displayed. This page is read only and shows each region's parameters.

```
- Add region -----
ChnA: 0
ChnB: 0
RxTx: TxA/TxB, RxA/Rx▼
```

TxPower: LOW

LAT NE: 00°00'00.00N

LON NE: 000°00'00.00E

LAT SW: 00°00'00.00N

LON SW: 000°00'00.00E


BW A: Default BW B: Default

Zone: 0

Hold [OK] to save

Add region


In this page the user can add a region manually. Refer chapter 6.7.


Edit Current region

In this page the user can edit current region settings. Select parameter with **UP/DOWN**, press **EDIT** to start editing and **OK** when finished. Hold **OK** button to save changes to region. If the user presses **CANCEL**, he is informed that cancelling will delete his entered region. If the region entered is not a valid region, the user is notified about this through a dialogue box.

System


From the **System** page the user can see the current **Version** and **Status, Control** the unit and see the **MAC Address**.


Version

This is a read only page for version information. The software version (SW) and the GPS type and version are shown.


Status

This is a read only page for information purposes only and it shows the actual status of the unit. **Started** gives the date and time of the last power-on or restart. **Uptime** is an informative text indicating the time since the unit was started. **Restart** tells how many times the unit has restarted since the last power-on restart and the last restart reason. The **Config.** parameter shows the condition of the setup parameters. Any irregularities will be reported to the watchdog log (WD.LOG) file.


Control

From the **Control** page the user can restart the unit, upgrade the software, restart and upgrade the GPS receiver.

- Restart -----Restart unit If a system restart is required, select **Restart unit** in the **Restart** page and press **OK**. The unit will now initiate the restarting process.

- Software Upgrade -Start Upgrade

Hold [OK] to start

When pressing **OK** on this page, the configuration data are stored for later retrieval. The unit enters an SW upgrade mode where no other activities are performed until power is cycled.

- Software Upgrade ---Backup Successful
Please turn off unit
and insert new CF card

If performing software upgrade, turn off power and insert CF card with new software before power-on of the unit. Upon power-on, the configuration data are automatically retrieved. Thus enabling software upgrade without loss of configuration data.

If software upgrade is initiated by accident, simply cycle power to restart the unit.

Note! Software Upgrade should only be performed by qualified personnel.

- Restart GPS -----Restart GP<u>S</u> If GPS tracking problems are experienced, restarting the GPS may solve these problems.

- GPS upgrade ----Start upgrade

Hold [OK] to start

GPS upgrade info. The GPS receiver software sometimes needs to be upgraded. By pressing **OK** on this page, the unit enters the GPS software upgrade state, which installs new software. This requires the new software image to be available for the AIS.

- VHF upgrade ----Tx Low: 2 Watt
Hold [OK] to upgrade

VHF upgrade info. The VHF modules sometimes need to be upgraded. By pressing and holding [OK] on this page, the unit enters the VHF software upgrade state, which installs new firmware. This requires the new firmware image to be available for the AIS on the CF card.

Keep in mind that the utility is designed to upgrade all the VHF modules (3 receivers and 1 transmitter) in the AIS unit if the proper firmware files are found on the CF card.

When entering the **VHF Upgrade** page, the current low-power setting for the transmitter is shown on the display. If the low-power output setting for the transmitter should be changed, then edit this entry before issuing the upgrade command. The available options are 1W and 2W. Note that the high power output is always 12W.

After the upgrade command is issued, progress and status information is displayed on the screen before the unit automatically restarts itself.

- MAC Address -----MSB: 000.005.19<u>0</u> LSB: 000.005.200 In this page the MAC Address is viewed. This is a read only page.

Diagnostics

- DIAGNOSTICS ----
VHF

Network

Port activity

SWR Levels

SWR Test

Monitoring

Config file


The **Diagnostics** page shows the submenus available to display, test and debug the communication links and configuration settings.

VHF


The **VHF** page displays which messages have been transmitted and received on the VDL interface. This page will automatically be updated every second.

Network

The **Network** page displays the IP address to which the ICMP ping packets can be transmitted. Pressing **OK** commits the IP address and relocates the viewport for the **Ping** page. The **Ping** page displays statistical results from the ICMP transmissions and receptions. the page will be updated every second.


- Serial		
PI in :	NONE	59:5 <u>9</u>
PI out :	VDO	00:01
LR in :	NONE	59:59 ▼
LR out :	NONE	59:59
RTCM in :	NONE	59:59
RTCM out:	NONE	59:59
Sens1 in:	NONE	59:59
Sens2 in:	NONE	59:59
Sens3 in:	NONE	59:59
PLAN in :	NONE	59:59
PLAN out:	VDO	00:01

Port Activity

The **Port Activity** page shows the sent and received messages on the **Serial (PI)**, **Sensor**, **LAN (PI)** and **LR** interfaces. The time elapsed since last transmission on each port is also shown (59.59 indicates no activity).

SWR Levels

The **SWR Levels** page shows the mean values for SWR for the last 10 transmissions. The SWR, Standing Wave Ratio, for an antenna is a measurement for how much of the transmitted/forwarded power that is reflected back towards the transmitter.


The **Forward** and **Reflected** values are displayed in voltage from the measuring bridge. The "(L)" indicates low power while "(H)" indicates high power. The **SWR Level** is defined as Low (< 2.0), Medium (>= 2.0 and < 3.0) or High (>= 3.0). The **SWR** should be Low, i.e. the **SWR value** should be as low as possible (1.0 is ideal).


The page is refreshed every 10 seconds.


SWR Test

The **SWR Test** page is used to carry out an SWR test manually. Holding **OK** starts the test and 10 measurements are executed within 3 seconds. The AIS message transmission is turned off (TX lamp is red) during the test. The SWR test results are shown when the test is finished. To do a new test, hold **OK** again.


Monitoring

Turns on and off logging of the monitor port. For service purposes only.


Config.File


Read-out of config. file. For service purposes only.

Pin code protection

The functionality in the mobile unit is protected by a PIN code. If the user wants to edit a protected variable, e.g. Tx On/Off, he is presented with a dialogue box. **The default pin code for AI80 is 1234**.


Use numeric buttons to write PIN code, press **OK** to confirm. If the PIN code is correct, the user can start editing the variable. If incorrect code is entered, a dialogue box prompting the user to retry, is presented.


Press **OK** to retry or **CANCEL** to cancel.


THIS PAGE INTENTIALLY LEFT BLANK

6 CONFIGURATION

6.1 General

The AI80 system is set up with factory settings during testing. The software setup must be performed as a part of the AI80 installation procedure.

The software setup is performed from sub-menus available from the **Main Menu** page, activated by pressing the **VIEW** button. The respective **Main Menu** pages are shown below.


This is the **Main Menu** page for the AI80 with submenus. All settings that need to be changed can be found in the **Settings** sub-menu.

For manoeuvring in the menus and for entering data, refer to **AI80 user interface** on page 41.

Note!

The software settings may be protected by a security code. When entering parameters defined with a security level other than 0, the access code has to be entered before these settings can be changed. Refer **Security settings A180** in the next pages and page 173.

6.2 Security settings AI80


Security PIN code

All entries on this page are protected by a PIN code.

Initially, a default authorisation code is used for altering data fields in the **Settings** page. The default PIN code is: *1234*. We recommend to change to a vessel specific PIN code.

Enter new four digit PIN code by selecting PIN and PIN: **** on the **Settings** menu.

Note! If the PIN code is lost, contact Customer Support for help to retrieve the correct PIN code.

6.3 Entering static data

- Static data ----Name: VANNINA
Call: CA122
MMSI: 136547932 ▼
IMO: 3334445

Keel [m]: 30.5

DimA [m]: 0

DimB [m]: 0

DimC [m]: 0

DimD [m]: 0

LocDimA [m]: 0

LocDimB [m]: 0

LocDimB [m]: 0

LocDimC [m]: 0

Static data are specific ship data that do not change from one voyage to another. In order to input static data, select parameters by pressing **EDIT** and press **SHIFT** to access text mode.

If MMSI number changes, the unit should be restarted, see section 7.3 for details.

Name: The vessel name (text).

Call: The vessel call sign (text).

MMSI: The Maritime Mobile Signal Identifier

number.


IMO: The vessel IMO number.

Keel [m]: Height over keel. Total height of vessel in metres.

DimA [m]: External GPS antenna location
DimB [m]: External GPS antenna location
DimC [m]: External GPS antenna location
DimD [m]: External GPS antenna location
LocDimA [m]: Internal GPS antenna location
LocDimB [m]: Internal GPS antenna location
LocDimC [m]: Internal GPS antenna location

LocDimD [m]: Internal GPS antenna location

*) Dimensions C and D can be set to max. 63 metres.


External GPS/GNSS antenna dimensions. Since the vessel's primary GPS receiver is used as reference for the transmitted AIS position, the physical location (horizontal plan only) of the vessel GPS antenna should be input to the AIS in metres.

Setup by entering: DimA, DimB, DimC & DimD.

Internal GPS antenna dimensions. The AIS internal GPS receiver is backup position sensor for the vessel primary GPS receiver. The AIS internal GPS antenna's physical location (horizontal plane only) also needs to be input to the AIS in metres.

Setup by entering: LocDimA, LocDimB, LocDimC & LocDimD.

6.4 Network settings

Local Area Network. A network administrator will provide the appropriate settings. The **Settings** page displays the network settings. Change the network settings accordingly.

MAC xx: the processing card's MAC address.

Note!

If a local PC is used outside a network server, use a crossed UTP cable to connect LAN. The AIS unit and the PC must have a network address that puts the AIS unit and the PC on the same subnet. An example of such a configuration: AIS unit's IP address: 10.0.21.10. PC's address: 10.0.21.11.

6.5 Configuring external serial ports

The serial port baud rate must be set up according to external instrumentation. The sensor interfaces comply with the NMEA 0183, version 3.0. Change the baud rates accordingly.

Enter the **Serial** page by selecting **Settings** in the **Main Menu**, and **Serial** in the **Settings** menu. In the **Serial** page, press **EDIT** to start editing the baud rate. Hold **OK** to save.

6.6 VHF data link

The VHF page includes ON/OFF status for transmitter and VDL answer mode.

ON/OFF status: The transmitter setting is recommended set to TX: ON.

Note!

The transmitter may be turned OFF at Master's discretion should an emergency situation occur. However, the AIS receiver will still be functioning and thus AIS data from other vessels will still be received.

VDL answer mode: VDL answer mode allows the configuration of the AIS unit with regard to how it responds to inquiries by binary messages with international digital area code (messages 6 and 8).

An inquiry of this type could be a request for information regarding number of persons onboard, draught etc. If turned OFF, the AIS will ignore the inquiry.

Note!

The VDL setting "ON" indicates that answer mode to interrogator is enabled when message 6 or 8 containing interrogation functional identification, is received.

6.7 Configuring radio channels

Viewing a region's settings

Under this option a list of all registered regions is displayed. By using the **ARROW** buttons, regions can be individually selected. Selecting a region is done by pressing the **OK** button and region parameters will be shown. This is a read-only page.

Adding a region

- Add region ------ChnA: 0

RxTx: TxA/TxB, RxA/Rx▼

TxPower: LOW

ChnB: 0

LAT NE: 00°00'00.00N
LON NE: 000°00'00.00E
LAT SW: 00°00'00.00N
LON SW: 000°00'00.00E

BW A: Default BW B: Default Zone [NM]: 0 Hold [OK] to save To edit these parameters, use the **ARROW** buttons to manoeuvre to the parameter of interest and press **EDIT**. Use the **DEL** button if necessary, and enter the new value. If non-digits are required, press the **SHIFT** button to change to alpha mode. Press the **SHIFT** button again to return to digit mode.

While in alpha mode, letters and special characters can be entered (e.g. the degree symbol °).

Note!

If the user tries to enter a region which parameters position locates the region more than 500 nautical miles away from the vessel, the region will automatically be discarded. Also when the vessel position is further than 500 nautical miles from the region, this region is automatically discarded by the AIS unit.

ChA: The radio channel to be used as channel A.

ChB: The radio channel to be used as channel B.

RxTx: Transmission/reception mode. This parameter indicates whether or not the AIS should transmit and receive on both channels, or on only a subset of these.


TxPower: The transmission power of the radio. Low equals 2W, and High equals 12W.

Lat/Lon: The rectangular area to which the radio parameters apply. The area is specified by entering the coordinates for the north-east corner and the south-west corner.

BW A: Bandwidth for the selected channel A.

BW B: Bandwidth for the selected channel B.

Zone: Transition zone for the region. This parameter is given in nautical miles, and provides information about the transition zone of the region in which the AIS should change radio parameters to the ones specified for the region.


Edit current region


This function is used to change the current radio parameters and is similar to **Add Region**, the only difference being that by changing these values the default parameters for the current region are altered and take effect immediately.

Note!

For software setup procedure using optional MKD see Appendix I - Configuration using optional MKD, page 173.

6.8 Configuration through PI_serial/ PI_LAN

The PI is an NMEA interface for AIS specific messages. All traffic on the VHF radio link is output as NMEA messages along with various alarms and status messages. Partial configuration is done through this interface (ref. ITU-R M.1371 for details [1]).


6.9 Configuration through setup file

When changes are done directly in the setup file, the file has to be transferred to an external computer first. Then the file is edited and transferred back to the AI80. To make this transfer it is necessary to use an ftp-software (ftp-file transfer protocol).

Network parameters

When connecting the AI80 to a network, the IP address, Gateway, Subnet mask and server name must be set. When leaving Seatex the parameters are set for internal use at Seatex and must be changed when used in another network. The LAN broadcast address is used to configure a client subnetwork or a single client which should receive PI data on LAN.

AIS_IP_ADDR	10.0.21.25	! IP Address space between 10.0.21.60-
	66	
AIS_SERVER_NAME	AIS_TR200	! Server Name
AIS_LAN_BRC_ADDRESS	10.0.21.255	!Broadcast address
AIS_LAN_BRC_PORT	4711	!Broadcast port
AIS_SUBNET_MASK	255.255.255.0	!Subnet mask
AIS GATEWAY	10.0.21.1	!Gateway

The default port address for the PI LAN is 4711 or 4712. 4711 is for listening to UDP and 4712 is for sending commands over TCP.

6.10 Message types

The AIS system supports different messages on the VHF data link and on the PI and LAN interface.


Via the VDL interface the AI80 system may receive or transmit the following messages:

Msg. Id	Message name	RX	TX	Description
	Position report	~	•	Scheduled position report; (Class A Shipborne Mobile Equipment)
2	Position report	•	•	Assigned scheduled position report; (Class A Shipborne Mobile Equipment)
3	Position report	•	•	Special position report, response to interrogation; (Class A Shipborne Mobile Equipment)
4	Base station report	~		Position, UTC, date and current slot number of base station.
5	Static and voyage related data	•	•	Scheduled static and voyage related vessel data report; (Class A Shipborne Mobile Equipment).
6	Binary addressed message	•	•	Binary data for addressed communication.
7	Binary acknowledge	>	>	Acknowledgement of received addressed binary data.
8	Binary broadcast message	•	>	Binary data for broadcast communication.
9	Standard SAR aircraft position report	~		Position report for airborne stations

Msg.	Message name	RX	TX	Description
10				involved in SAR operations, only.
10	UTC/data inquiry	~		Request UTC and date.
11	UTC/data response	~	~	Current UTC and date if available.
12	Addressed safety related message	~	•	Safety related data for addressed communication.
13	Safety related acknowledge	~	•	Acknowledgement of received addressed safety related message.
14	Safety related broadcast message	~	•	Safety related data for broadcast communication.
15	Interrogation	•	•	Request for a specific message type (can result in multiple responses from one or several stations).
16	Assignment mode command	•		Assignment of a specific report behaviour by competent authority using a base station.
17	DGNSS broadcast binary message	~		DGNSS corrections provided by a base station.
18	Standard class B equipment position report	•		Standard Position Report for Class B Shipborne Mobile Equipment to be used instead of Messages 1, 2, 3 (8)
19	Extended class B equipment position report	•		Extended Position Report for Class B Shipborne Mobile Equipment; contains additional static information (8)
20	Data link management message	~		Reserve slots for base station(s)
21	Aids-to-navigation report	•		Position and Status Report for Aids-to- Navigation
22	Channel management	•		Management of channels and transceiver modes by a base station

Table 1 Input and output messages on the VDL interface

Via the PI serial or LAN interface the AI80 system may receive or transmit the following messages:

Msg. Id	Message name	Output	Input
	Addressed and binary broadcast acknowledge	~	
ABM	Addressed binary and safety related message		✓
ACA	AIS regional channel assignment message		✓
AIR	AIS interrogation request		~
ALR	Alarm message	~	
BBM	Broadcast binary massage		~
LR1-3	Long-Range Reply	>	
LRF	Long-Range Function	>	
LRI	Long-Range Interrogator	>	
PSTX	Seatex proprietary sentence	>	•
SSD	Static Ship Data		•
TXT	Text message	>	
VDM	VHF data link message	~	
VDO	VHF data link own vessel message	~	
VSD	Voyage Static Data		~

Table 2 Input and output messages on the PI interface

The telegram structure for a VDM-message may be as follows: !AIVDM,1,1,,B,43n32Aiu:k:V<0gWgpTCD`Q00<0@,0*28

The "!" sign indicates that the telegram is in 6-bit NMEA binary format, which is not a direct readable message. In this example the AIVDM indicates that this is data received from another unit. The "B" indicates that the message is received on AIS channel B.

The telegram-structure for an ALR message may be as described below:

\$AIALR,194544.00,3,A,V,AIS: RX channel 1 malfunction*23

The "\$" sign indicates that this is an ASCII text message, where it is possible to read some of the information directly. Typical use of this message type is for the alarm messages.

Typical data output via the PI serial or LAN port may be as follows:

```
!AIVDO,1,1,,,10071KhP000g`0@TCD8PBOwn2000,0*4B !AIVDM,1,1,,B,14`5Ar50000gVnLTCCa1cQGl0D0E,0*7C !AIVDM,1,1,,A,402M?giulba2s0gWwRTCD;Q00@00,0*4E !AIVDM,1,1,,A,402MBmAulba2s0gWVBTCClQ00801,0*09 !AIVDO,1,1,,,10071KhP000g`0@TCD8PBOv02000,0*14 !AIVDO,1,1,,,10071KhP000g`0@TCD8PBOv22000,0*16 !AIVDM,1,1,,B,4004IEQuIba310gWw`TCD;A00D0B,0*68 !AIVDO,1,1,,,10071KhP000g`0BTCD8hBOv42000,0*2A !AIVDO,1,1,,,10071KhP000g`0BTCD8hBOv42<0=,0*69 !AIVDO,1,1,,,10071KhP000g`0BTCD8hBOv82000,0*26 !AIVDM,1,1,,A,13mK@M0P0?0gVJDTC>f9s?v:0D0H,0*15 !AIVDO,1,1,,,10071KhP000g`0DTCD8hBOv:2000,0*22 !AIVDO,1,1,,,10071KhP000g`0FTCD8hBOv<2000,0*26 $AIALR,081532.00,035,A,A,AIS: no valid ROT information*5D
```

Data can be decoded/replayed and verified using an external system that is capable of reading this kind of data and has necessary software for this functionality.

There are two types of alarm messages, which can be output on the PI serial or LAN port. An ALR message, e.g. \$AIALR, is output when an error situation arises. A TXT message, e.g. \$AITXT, is output when there is an indicator message. An error situation may arise if there is a TX malfunction, while an indicator message may arise when differential corrections are lost. The ALM LED in the front of the AI80 will be lit if an error situation arises

6.11 Inland Waterway

This section describes the Inland Waterway data if the Inland functionality is enabled for the AIS Mobile Unit.

Setup file

The Inland functionality is enabled via the AIS_IWW_ENABLED parameter in the setup file and may have the following values:

```
AIS_IWW_ENABLED 1 ! 0=Inland option disabled 1=Inland option enabled
```

The Inland Waterway "Area" definition is received in VDL message 23 from the AIS Base Station.

The inland static and voyage ship data are configured via the MKD or the proprietary PIWWSSD and PIWWVSD sentences as input to the AIS Mobile Unit's presentation or pilot interface. The format of the sentences is shown in the next section.

In addition to the Enable parameter, the following Inland Waterway setup parameters are available in the setup file (default values are shown):

!***** Inland Waterway configuration *****						
AIS_IWW_ENABLED	0	!Inland option, 0=Disabled, 1=Enabled				
AIS_IWW_MODE	0	!Current Mode, 0=Maritime, 1=Inland				
!**** Static data, updated from PI sentence PIWW	!**** Static data, updated from PI sentence PIWWSSD or MKD ****					
AIS_IWWSSD_EUR_SHIP_NUMBER	00000000	!European Ship Number				
AIS_IWWSSD_LENGTH_OF_SHIP	0.0	!Length of Ship (1/10 meter, 0=Undefined)				
AIS_IWWSSD_BEAM_OF_SHIP	0.0	!Beam of ship (1/10 meter, 0=Undefined)				
AIS_IWWSSD_ERI_SHIP_TYPE	8000	!ERI Ship Type (8000=Unknown)				
AIS_IWWSSD_QUAL_OF_SPEED	0	!Quality of Speed, 0=Low, 1=High				
AIS_IWWSSD_QUAL_OF_COURSE	0	!Quality of Course, 0=Low, 1=High				
AIS_IWWSSD_QUAL_OF_HEADING	0	!Quality of Heading, 0=Low, 1=High				
!***** Voyage data, updated from PI sentence PIW	WVSD or MI	⟨D ****				
AIS IWWVSD REPORTING RATE	0	!Reporting Rate, 0=N/A,				
		1=SOLAS, 2=Inland				
AIS IWWVSD BLUE SIGN	0	!Blue Sign, 0=N/A (default)				
		!1=No, 2=Yes, 3=Not Used				
AIS_IWWVSD_HAZARDOUS_CARGO	5	!Hazardous Cargo, 5=Unknown (default),				
		!0-3=Number of Blue Cones,				
		!4=B-Flag				
AIS IWWVSD LOADED	0	!Ship loaded, 1=Loaded				
		!2=Unloaded, 0=N/A (default)				
AIS IWWVSD DRAUGHT	0.00	!Static draught (1/100 meter, 0=Unknown)				
AIS IWWVSD AIR DRAUGHT	0.00	!Air draught (1/100 meter, 0=Unknown)				
AIS IWWVSD NUM TUGBOATS	7	!Number of tugboats, 7=Unknown,				
		!0-6=tugboats				
AIS IWWVSD NUM OF CREW	255	!Number of Crew Members				
		!255=N/A				
AIS_IWWVSD_NUM_OF_PASSENGERS	8191	!Number of Passengers				
		!8191=N/A				
AIS_IWWVSD_NUM_OF_SUPP_PERSONNEL	255	!Number of Supporting Personnel				
		!255=N/A				

!**** Inland Area, updated from VDL message	23 ****	
AIS_IWWA_VALID	0	!Area Data Valid, 0=No, 1=Yes
AIS_IWWA_LON_NE_DEG	0	!North East Corner
AIS_IWWA_LON_NE_MIN	0	
AIS_IWWA_LON_NE_SEC	0	
AIS_IWWA_LAT_NE_DEG	0	!North East Corner
AIS_IWWA_LAT_NE_MIN	0	
AIS_IWWA_LAT_NE_SEC	0	
AIS_IWWA_LON_SW_DEG	0	!South West Corner
AIS_IWWA_LON_SW_MIN	0	
AIS_IWWA_LON_SW_SEC	0	
AIS_IWWA_LAT_SW_EG	0	!South West Corner
AIS_IWWA_LAT_SW_MIN	0	
AIS_IWWA_LAT_SW_SEC	0	
AIS_IWWA_TYPE_OF_STATION	0	!Type of Station, 0=All Mobile
		!6=Inland Waterway Mobile
AIS_IWWA_TYPE_OF_SHIP	0	!Type of Ship, 0=All, 1-99

Requesting configuration

The Inland Waterway configuration can be requested via the following queries. The response is only sent to the presentation or pilot port requesting the information, except for request on the port LAN where the response is sent to the UDP port also.

To request the current inland static ship settings from the AIS Mobile Unit, use the command:

The AIS Mobile Unit response message is the standard inland waterway static ship data message and has the format:

Field	Description	Range
PIWWSSD	Message ID identifying this sentence	NA
<eurshipno></eurshipno>	European ship number	Max. 8 ASCII characters
<type></type>	Numeric ERI classification ship type	1500-1999, 8000-8999
<length></length>	Length of ship	0 - 800.0 metres
 beam>	Beam of ship	0 - 100.0 metres
<qspeed></qspeed>	Quality of speed information	0: low, 1: high
<qcourse></qcourse>	Quality of course information	0: low, 1: high
<qheading></qheading>	Quality of heading information	0: low, 1: high

To request the current inland voyage ship settings from the AIS Mobile Unit, use the command:

\$PSTXQ,PIWWVSD<FCS><CR><LF>*

The AIS Mobile Unit response message is the standard inland waterway voyage ship data message and has the format:

\$PIWWVSD,<reprate>,<bluesign>,<hazcargo>,<loaded>,<draught >,<airdraught>,

<tugboats>,<numcrew><numpass>,<numsupp>*<FC S><CR><LF>

Field	Description	Range
PIWWVSD	Message ID identifying this sentence	NA
<reprate></reprate>	Reporting rate	0: N/A,
		1: SOLAS
		2: Inland (2 sec.)
<bl></bl> bluesign>	Blue Sign	0: N/A,
		1: Not set (No)
		2: Set (Yes)
<hazcargo></hazcargo>	Hazardous cargo	0-3: number of blue
		cones
		4: B-Flag
		5: Unknown
<loaded></loaded>	Loaded / Unloaded	0: N/A,
		1: Loaded
		2: Unloaded
<draught></draught>	Static draught of ship	0: N/A,
		Max: 20.00 metres
<airdraught></airdraught>	Air draught of ship	0: N/A,
		Max: 40.00 metres
<tugboats></tugboats>	Number of assisting tugboats	0-6: number of boats
		7: Unknown
<numcrew></numcrew>	Number of crew members on board	0 – 254: crew members
		255: Unknown
<numpass></numpass>	Number of passengers on board	0 – 8190: passengers
		8191: Unknown
<numsupp></numsupp>	Number of supporting personnel on board	0 – 254: supporting
		personnel
		255: Unknown

Dynamic data

This page is selected from the **Main Menu/Dynamic data**. The Mode parameter indicates the actual mode of the AIS Mobile Unit, and this parameter is updated automatically if a valid inland area and a valid position are available. If any of these conditions are missing, the mode will be unchanged even if the inland area border is crossed.

- Dynamic Data Mode: Inland

LAT: 063°36'31.44<u>N</u> LON: 010°24'13.73E

COG: 000.00° SOG: 000.00kn HDG: N/A

ROT: N/A EPFD: GPS

QUAL: GPS SPS Mode

RAIM: On

UTC: 02.05.06-08:29 GNSS: Internal Last ChnMqt:N/A **Inland** mode is shown if the ship is inside the specified Inland area, else Maritime.

Inland data

This page is selected from the **Main Menu/Setting/Inland data** and contains the Inland Waterway data where the Inland Area, Static Ship or Voyage Ship data can be viewed or updated.

- Inland Data -----Area Static Voyage Inland Waterway Area definition¹ Inland Waterway Static Ship data² Inland Waterway Voyage Ship data³

Inland Waterway Area data

The Inland Waterway Area data is received in VDL message 23 from a base station. To be able to receive these area data it is necessary that the **Main Menu/Settings/Voyage related/Type** is equal to the Ship and Cargo parameter in message 23. The Inland Waterway Area parameters are stored in the setup file but are not editable on MKD.

¹⁾ Received in BST VDL message 23

²⁾ Received in proprietary PIWWSSD sentence

³⁾ Received in proprietary PIWWVSD sentence

- IWW Area Data ------LAT NE: 62°56'00N LON NE: 13°00'00E LAT SW: 62°56'00N ▼

LON SW: 10°26'00E Station: Inland Ship and Cargo: 79 Latitude of the North East corner.

Longitude of the North East corner.

Latitude of the South West corner.

Longitude of the South West corner.

Destination station specified in message23, All or

Inland.

Type of Ship and cargo from message 23.

Inland Waterway Static Ship data

This page contains the Inland Waterway Static Ship data and is updated from the PIWWSSD sentence, setup file or MKD.

- IWW Static Data ----ERI Code: 8010

Eur.Ship No: 12345678 Length of Ship: 120.0

Beam of Ship: 12.0 Speed Qual.: LOW Course Qual.: LOW Heading Qual.: HIGH ERI ship type according to ERI classification.

European ship number.

Length of ship in metres with decimetre accuracy

(0=Not def.).

Beam of ship in metres with decimetre accuracy

(0=Not def.).

Quality of speed information.

Quality of course information.

Quality of heading information.

Inland Waterway Voyage Ship data

This page contains the Inland Waterway Voyage Ship data and is updated from the PIWWVSD sentence, setup file or MKD.

- IWW Voyage Data -----Blue Sign: No
Draught: 3.45
Haz.Cargo: B-Flag ▼

Loaded: Yes Rep.Rate: Inland Crew Members: 8 Passengers: N/A Supp.Personnel: 12 Blue sign can be set from PIWWVSD sentence only (not MKD).

Static draught of ship in metres with centimetre accuracy (0=Not def.).

Hazardous Cargo.

Loaded or Unloaded ship.

Reporting rate for ship when in Inland mode.

Number of crew members (255=N/A).

Number of passengers (8191=N/A).

Number of supporting personnel (255=N/A).

Ship data parameters

In addition to the Class A parameters, the Inland data parameters are shown for the selected ship if the inland data messages have been received. The Inland Water Way parameters are prefixed with "IWW".

Name: VANNINA MMSI: 136547932 CallSign: CA122 LAT: 063°36'31.44N LON: 010°24'13.73E NavStatus: Under way

using engine Dest: Lia

ETA: 22/4 11:00 Max.Draught: 3.5m

EPFD: GPS
ACC: LOW
RAIM: Off

Time: 11:54:27 COG: 170.00° SOG: 010.00kn HDG: N/A

ROT: N/A
OnBoard: 12
IMO: 123
Type: 79
Keel: 10
LengthA: 12
LengthB: 2
LengthC: 12

LengthD: 2 DTE: Connected

- SHIP DATA -------A
IWW Blue Sign: No
IWW ERI Code: 8010
IWW Eur.No: 12345678 ▼

IWW Length: 120.0m
IWW Beam: 12.0m
IWW Speed Qual: LOW
IWW Course Qual: LOW
IWW Head.Qual: HIGH
IWW Draught: 3.45m
IWW Haz.Cargo: B-Flag
IWW Loaded: Yes

IWW Crew Members: 8
IWW Passengers: N/A
IWW Supp.Pers.: 12

If the operator presses **OK** for the selected ship, a page displaying all information about that ship appears. The figure shows this page scrolled down to Inland Waterway data.

Inland Waterway data starts here

7 OPERATION

7.1 General

The AI80, once activated, will continuously and autonomously broadcast the vessel's position and all the static and dynamic information as required by IMO.

However, while the vessel's speed and rate of turn manoeuvres will automatically determine the update rate, there remains a need for the Master or an authorized person to manually input, at the start of the voyage and whenever changes occur, the following voyage related data:

- · ship's draught
- type of hazardous cargo (most significant hazard carried)
- destination and ETA (at master's discretion)
- the correct and actual navigational status
- safety related short messages, when appropriate

Refer **Changing parameters during operation**, page 81 onwards.

Caution!

The Officer on Watch (OOW) should always be aware that other ships and, in particular, leisure craft, fishing boats and warships, and some coastal shore stations including Vessel Traffic Service (VTS) centres, might not be fitted with AIS. The OOW should also be aware that AIS fitted on other ships as a mandatory carriage requirement, might, under certain circumstances, be switched off on the Master's professional judgment.

An AIS system should always be in operation. It is recommended that the AIS is not switched off during port stays because of the value of the ship information to port authorities.

Whether at sea or in port, if the Master believes that the continued operation of AIS might compromise the ship's safety or security, the VHF transmitting may be switched off as described in **Turning the VHF transmitter OFF**, page 81. This might be the case in sea areas where pirates and armed robbers are known to operate.

However, the VHF transmitting should be re-activated as soon as the source of danger has disappeared.

It may be necessary to switch off AIS or to reduce the transmission power during some cargo handling operations. Actions of this nature should always be recorded in the ship's logbook.

7.2 Turning the AI80 system ON

The system is turned ON when power is connected to the AI80. After a two-minute initialisation period the unit will have full functionality. No ON/OFF switch is included on the unit. The system is turned OFF when power is disconnected.

7.3 Restarting the AI80 system

The AI80 Mobile Unit may be restarted by using the following procedure:

- Control-----Restar<u>t</u> Software Upgrade Restart GPS

GPS Upgrade

Press the **VIEW** button to activate the **Main** menu, and select **System.** The **System** menu will be displayed.

Select Control, and Restart will be highlighted.

Press the **OK** button to restart the Mobile Unit. After a two-minute initialisation period the unit will have full functionality.

Note!

If valid GPS data are not received, reset GPS receiver from MKD menu.

7.4 Adjusting brightness and contrast

Al 80 display settings


Press **SHIFT** and **0** buttons simultaneously to adjust brightness and contrast. Select **Display contrast** and the **Display setting** view appears. Select wanted setting (Contrast or Backlight) by pressing **EDIT**. Scroll selections with **UP/DOWN ARROW**. Press **OK** to confirm change.


Press the **Number 0** button to toggle the backlight ON/OFF.

The front LEDs may be switched off from this menu.

- Display setting ---Contrast: LOW
Backlight: HIGH
LED: ON

7.5 Changing parameters during operation

Updated information about the navigational status and the current voyage data should always be entered into the AI80 system.

If the **Nav.Status** or **Voyage Data** parameters are defined with a security level other than 0, the access code has to be entered before these settings can be changed. Refer **Security settings AI80**, pages 63 and 173.

Setting the Navigational Status

It is important to set the navigational status with regard to the current vessel status as this affects the reporting rate and information transmitted to other vessels.

For **AI80** press the **VIEW** button to activate the **Main Menu**, select **Settings** and **Nav.Status**. Press **EDIT** to activate the predefined list. Select wanted status, hold **OK** to save.

Entering Voyage Data

For **AI80** press **VIEW** to enter **Main Menu**, select **Settings** and **Voyage related**. The **Voyage related** page will be displayed showing previously set voyage navigational data. Hold **OK** to save.

7.6 Turning the VHF transmitter OFF

In situations where transmission would endanger the ship, e.g. in war situations, piracy etc, the VHF transmitter may be turned OFF.

For **AI80** press **VIEW** button to activate **Main Menu**, select **Settings** and **VHF**. Select **TX**, press **EDIT** and choose ON/OFF. Hold **OK** to save.

7.7 Using the AI80 message system

The AI80 system includes an SMS function, making it possible to send text message to other vessels or to shore based stations.

Using SMS in AI80

All SMS functions are selected from the SMS page, activated by selecting SMS in the Main Menu.

New SMS received

*** NEW SMS ********
4 unread messages
[OK] go to Inbox
[CANCEL] later

When an SMS is received, the user is notified through a dialogue box that appears on the screen. Press **OK** to read the message immediately or **LEFT ARROW** to delete the dialogue box. The message can be found in the **Inbox.**

See page 53 onwards for more SMS dialogue boxes.

The Inbox

The user can enter the **Inbox** by pressing **OK** on the **New SMS received** dialogue or by entering the **SMS** menu under **Main Menu** and selecting **Inbox**.

Press **UP/DOWN ARROW** to select message. **OK** displays the message to the user. If the message is previously read, a check-sign is shown in front of that line.

If the message is more than four lines, **UP** and **DOWN** are used to scroll lines. Press **DEL** to delete the message. Press **OK** to see next message without deleting. Pressing **CANCEL** takes the user back to **Inbox** without deleting the message.

Write Message

Select **Write Message** in the **SMS** menu and press **OK**. This allows the user to prepare a message for transmission to another vessel.

Select channel for transmission (A, B, Both, Default), type of message to send (Addressed, Addressed Safety related, Broadcast Safety related) and receiver (from list of available stations). In addition the user can choose a predefined message to appear. If a predefined message is not used, the user can enter a specific message after **Message**. Enter a message by pressing **EDIT** and the cursor starts to

blink. Enter text by pressing the character buttons, enter numbers by first pressing **SHIFT**. Press **SHIFT** again to return to character buttons. Enter **SPACE** and other non-alphabetic symbols by using the **Number 1** button. When all data are entered, press **OK** to send message as configured.

Some AIS, ECS and ECDIS manufacturers do not implement the full set of AIS SMS messages. The AI80 has a complete set of AIS SMS messages including Addressed, Safety related addressed and Safety related broadcast messages accessible from the display. Please note that Addressed (addressed binary message 6) is often excluded by other AIS, ECS and ECDIS manufacturers. Therefore it is recommended that the user uses Safety related messages instead of Addressed.

The Outbox

Outbox contains all sent messages. If the receiving AIS unit acknowledged the message, a check-sign is shown in front of that line. The latest message is on top. If the user wants to re-send or read a message, select a message with **UP/DOWN** and press **OK**.

Viewing and editing predefined messages

Select **Predefined** and press **OK** to enter the **Predefined** page. Here the user can edit, view or delete a previously defined message. Press **OK** to view, **EDIT** to change and **DEL** to delete a message. Reading a predefined message has the same functionality as reading a message in **Inbox**, except that **EDIT** allows the user to edit the predefined message.

How to write a predefined message

Enter the **Write Predefined** page by selecting it and pressing **OK**. Press **EDIT** to write a new predefined message. Every predefined message is identified by a name. Write this identifier under **Name** and continue with the predefined message under **Message**. Enter text by pressing the character buttons, enter numbers by first pressing **SHIFT**. Press **SHIFT** again to return to character buttons. Enter **SPACE** and other non-alphabetic symbols by using the **Number 1** button. When the message is completed, hold **OK** to save.

7.8 The alarm system

The AI80 system does not include an internal acoustic alarm. It is, however, possible to connect an external alarm to the system. See section 3.9 for details.

AI80 alarms

*** Alarm *********
AIS: external EPFS
Lost
[OK] to ack

If an alarm situation occurs, the **Alarm** menu will appear and display the latest alarm. This alarm will be displayed until it is acknowledged by pressing the **OK** button or the alarm condition ceases to exist. If further alarms exist, they will be displayed in turn, starting with the latest. As long as there are unacknowledged alarms, the **ALM** LED will be red and the alarm relay will engage, see section 3.9.

Displaying and acknowledging alarms

- Alarms & LR ------Active Alarms LR requests In the **Main Menu** there is an entry for **Alarms & LR**. By selecting it, the user can select between viewing active alarms and LR requests.

- Active Alarms
Ext.epfs lost $\sqrt{}$ Heading lost $\sqrt{}$ No valid rot $\sqrt{}$

By selecting the **Active Alarms** entry, the user can view all active alarms registered in the AIS unit. A check mark after the alarm indicates that the alarm has been acknowledged.

7.9 Long-Range messages (option)

The AI80 contains a long-range interface for connection to an external communication system like Inmarsat. If long-range equipment is included in the system, it is possible to poll AIS system data from anywhere within the Inmarsat coverage area. This functionality would normally require an interface box depending on the Inmarsat terminal in use.

AI 80 long-range

*** LR-inquiry ******
VTS: ABCEFIOPW
[OK] to send
[CANCEL] to reject

Upon a reception of an LR inquiry, the **LR inquiry** menu appears. It contains the name of the inquirer and the function request string. By pressing the **OK** button the AIS unit responds to the inquiry and by pressing **CANCEL** the AIS unit sends a rejection message to the inquirer.

- Alarms & LR -----Active Alarms LR requests To view a list of all the long-range inquiries that have been received, access the Main Menu and enter the Alarms & LR option.

- LR Answers ----
√ VTS: ABCEFIOPW

√ HECTOR: ABC

√ VTS: ABCEF

▼

[Hold OK] Clear all

Under **LR requests** there is a complete list of all LR requests (inquiries). The check mark before the name of the inquirer indicates that the request has been processed.

Deleting a long-range request

By holding the **OK** button pressed, the LR list will be cleared.

THIS PAGE INTENTIALLY LEFT BLANK

8 MAINTENANCE

8.1 General

All units in the AI80 system are "repair by replacement" units, and the operator is therefore required to perform only a limited amount of preventive maintenance on the units.

The service in the field is limited to:

- Replacing damaged GPS or VHF antenna cables
- Replacing failed AI80 system units

A damaged unit that has to be shipped back to the supplier, should be sent in the original transportation box or another appropriate box. The return address is provided in the first pages of this manual.

8.2 Periodic maintenance

The AI80 system should regularly be checked for firm and fixed mounting of the chassis in order to avoid excessive resonances. All connectors should be checked for good mechanical and electrical connections. Cables should not be bent more than the minimum recommended bending radius and there should be no sharp bends on coaxial cables. All cables should be fixed tight and rigid to their supporting structure (bulkhead, mast etc.) and special care should be taken where cables run through holes with sharp edges.

MKD Units

The MKD will under normal use require little maintenance.

If the unit requires any form of cleaning, use fresh water and a mild soap solution (not a detergent). It is important to avoid using chemical cleaners and hydrocarbons such as diesel, petrol etc.

Mobile Unit

A properly operating Mobile Unit will indicate transmitting and receiving messages by short blinks on the **TX** and **MSG** LEDs. Inspecting the LEDs for normal operation gives a good indication of the operating status. Any red LED indication means that further investigation and servicing is necessary, see chapter 9.1.

8.3 Repair and modifications

The units in the AI80 system are not designed for customer repair. All repairs and modifications of the units should be carried out by qualified personnel. A failed unit should be shipped back to the supplier for repair.

Exchanging antenna cables

- 1. Disconnect the power cable.
- 2. Dismount the damaged antenna cable. The new antenna cable must be as straight as possible. Do not crush or crimp the cable, as this will affect the electrical properties of the cable.
- 3. Connect the antenna cable to the antenna.
- 4. Seale the connection between the antenna and the antenna cable against water penetration as described in page 30.
- 5. Connect the antenna cable to the AI80 Mobile Unit and reapply power.

Note!

If the GPS antenna cable is attached to the Mobile Unit, do not attach the antenna cable to the antenna when the AI80 is powered. If the antenna cable is short-circuited with power on, the GPS receiver within the unit can be damaged.

Exchanging GPS or VHF antennas

- 1. Disconnect the power cable.
- 2. Dismount the failed antenna.
- 3. Mount the new antenna on the antenna rod.
- 4. Connect the antenna cable to the antenna.
- 5. Seale the connection between the antenna and the antenna cable against water penetration as described in page 30.
- 6. Connect the antenna cable to the AI80 Mobile Unit and reapply power.

Note!

If the GPS antenna cable is attached to the Mobile unit, do not attach the antenna cable to the antenna when the AI80 is powered. If the antenna cable is short-circuited with power on, the GPS receiver within the unit can be damaged.

88

8.4 Software updates

There are two ways to upgrade the software in the AI80 system. Either manually (method 1) or by using FTP (method 2). Select one of the two methods:

Manual update

The software in the AI80 system can be upgraded to the latest version in the field by changing the compact flash inside the Mobile Unit. Do the following:

- 1. Enter the **System** menu, select **Software upgrade** and **Start upgrade**. Follow on-screen instructions. Power off the unit.
- 2. Open the front panel.
- 3. Locate the compact flash and gently remove it.
- 4. Insert new compact flash and close front panel.
- 5. Power on the unit.

Update using FTP

The software in the AI80 system can be upgraded to the latest version in the field by connectiong an external PC to the AI80 LAN connector. A software upgrade has to be performed by Kongsberg Seatex AS service personnel or representatives.

THIS PAGE INTENTIALLY LEFT BLANK

9 TROUBLESHOOTING

9.1 General

The LED indicators on the front of the Mobile Unit can be used to monitor status as well as data reception and transmission.

LED	Colour	Description
TX	Off	Transmitter idle
	Amber	Transmitting on AIS channel B
	Green	Transmitting on AIS channel A
	Red	Transmitter turned off
MSG	Off	No message/report being received
	Amber	Message/report received on channel B
	Green	Message/report received on channel A
GPS	Amber	Indirect synchronisation free run
	Green	Internal GPS OK, GPS sync selected
ALM	Off	No alarm
	Red	Alarm - alarm relay activated

Prior to any troubleshooting, the system should be restarted to see if this resolves the problem.

- Restart the Mobile Unit as described in section 7.3.
- Remove the + 24 V power supply cable and then reapply power.

9.2 Hardware problems

Hardware problems can be divided into the following categories:

- Power supply failure
- GPS receiver failure
- VHF transceiver failure
- GPS and VHF antennas and cables
- Interface cables

If the system outputs an alarm, the alarm condition can be read from the display.

Power supply failure

If the unit periodically restarts approximately every one minute, this could indicate a power supply failure.

Use the following procedure to check for power failure:

- 1. Check that external power has been connected to the rear connectors.
- 2. Verify that supplied power is in accordance with technical power specifications, page 8.
- 3. Verify that power cable dimensions are minimum 2.5 mm².

GPS and VHF antenna cable connections

Typical problems when no GPS signal is received are that the GPS antenna cable and/or connectors are damaged, or that the cables are not properly connected. In order to check for antenna cable problems, ensure that the GPS antenna is disconnected. The Ohm reading between the centre and the screen should normally be infinite if there is no short-circuit in the cable. Make a short-circuit in the opposite end of the cable and measure the resistance. Now the reading should be approximately 0 Ohm.

GPS and VHF antenna malfunction

Disconnect the GPS antenna cable at the rear side of the Mobile Unit. Measure the resistance between the centre pin and shield in the cable (with the antenna connected). The GPS antenna does not have a defined resistance that can be measured. Therefore, before measurements can be carried out, the antenna end of the cable needs to be short-circuited. Measure between centre conductor and shield. Resistance should be close to 0 Ohm.

Caution!

Switch off the power before disconnecting the antenna!

GPS receiver failure

During normal operation the **GPS** LED blinks green once each second. If the **GPS** LED on the front of the unit blinks amber, the AI80 system computes no position data, the GPS receiver inside the Mobile Unit should be checked.

Disconnect the antenna cable at the rear side of the Mobile Unit. The voltage output on the GPS antenna connector should be approximately 4.8-5.0 V if the GPS receiver supplies voltage to the antenna. If not, this indicates problems with the GPS receiver. Disconnect and reconnect power to see if the Mobile Unit starts up as normal. If not, consult Customer Support for advice.

If valid GPS position data is not received, reset the GPS receiver from the MKD manu.

VHF transceiver failure

If there is no activity on the **TX** and/or the **MSG** LED on the front of the unit, this indicates a transmitter or receiver problem. Disconnect and reconnect power to see if the Mobile Unit starts up as expected. If not, consult Customer Support for advice.

9.3 External data interface problems

External data connections may have incorrect:

- Data input from main GPS source
- Data input from vessel heading sensor

Check NMEA version, see table on page 37.

Data input from main GPS/GNSS source

Position data input to the AI80 system is received from the vessel's main GPS/GNSS receiver using an RS-422 serial line communication. If data are not received in the AI80 Mobile Unit, the following steps should be taken in order to check for missing position data:

- 1. Check that corresponding cable connections are correctly terminated, refer chapter 4.4 and note on page 27.
- 2. If properly connected, check the serial line communication (baud rate, parity, number of bytes transmitted, number of stop bits) between transmitting (vessel GPS/GNSS receiver) and receiving (parameters to be checked from display) end.
- 3. If OK, check that the position output format from the GPS/GNSS receiver is in accordance with the expected input position format, see page 37 and Appendix B Digital interface IEC 61162-1.

If the Mobile Unit still does not receive position data, consult Customer Support for advice.

For details on electrical interface, see page 99.

Heading from vessel heading sensor

Heading data is received from the vessel's gyro. If input data is missing, the following steps should be taken in order to check for missing heading data:

- 1. Check that corresponding cable connections are correctly terminated, refer chapter 4.4 and note on page 27.
- 2. If correctly connected, check the serial line communication (baud rate, parity, number of bytes transmitted, number of stop bits) between transmitting (vessel heading sensor) and receiving (parameters to be checked from the MKD unit) end.
- 3. If OK, check that the heading output format from the compass is in accordance with the expected input heading format, see page 36 and **Appendix B Digital interface IEC 61162-1**.

If the Mobile Unit still does not receive heading data, consult Customer Support for advice.

AIS unit restarts

If the AIS unit frequently restarts, please note that the AIS is dependent upon 24 V DC/50 W, see Power supply failure on page 92.

- 1. Check that external power source has sufficient current rating (recommended 4 A) and that
- 2. power cables are within specifications for such a power consumption.

94 Man_instr_AI80_r1

10 APPENDIX A - VESSEL IDENTIFIERS

The table on the following pages holds an overview of all vessel identifiers that should be used in an AIS system.

The following abbreviations are used in the table:

WIG: Wing In GroundHSC: High Speed CraftDG: Dangerous GoodsHS: Harmful Substances

Marine Pollutants

MP:

No.	First digit	Second digit	
10	Reserved for future use	All ships of this type	
11	Reserved for future use	Carrying DG, HS or MP, IMO hazard or pollutant category A	
12	Reserved for future use	Carrying DG, HS, or MP, IMO hazard or pollutant category B	
13	Reserved for future use	Carrying DG, HS, or MP, IMO hazard or pollutant category C	
14	Reserved for future use	Carrying DG, HS, or MP, IMO hazard or pollutant category D	
15	Reserved for future use	Reserved for future use	
16	Reserved for future use	Reserved for future use	
17	Reserved for future use	Reserved for future use	
18	Reserved for future use	Reserved for future use	
19	Reserved for future use	Reserved for future use	
20	WIG	All ships of this type	
21	WIG	Carrying DG, HS or MP, IMO hazard or pollutant category A	
22	WIG	Carrying DG, HS, or MP, IMO hazard or pollutant category B	
23	WIG	Carrying DG, HS, or MP, IMO hazard or pollutant category C	
24	WIG	Carrying DG, HS, or MP, IMO hazard or pollutant category D	
25	WIG	Reserved for future use	
26	WIG	Reserved for future use	

Man_instr_AI80_r1 95

No.	First digit	Second digit		
27	WIG	Reserved for future use		
28	WIG	Reserved for future use		
29	WIG	Reserved for future use		
30	Vessel	Fishing		
31	Vessel	Towing		
32	Vessel	Towing and length of the tow exceeds 200 m or breadth exceeds 25 m		
33	Vessel	Engaged in dredging or underwater operations		
34	Vessel	Engaged in diving operations		
35	Vessel	Engaged in military operations		
36	Vessel	Sailing		
37	Vessel	Pleasure craft		
38	Vessel	Pagaryad for future use		
39	Vessel Reserved for future use			
40	HSC	Reserved for future use		
41	HSC	Carrying DG, HS or MP, IMO hazard or pollutant category A		
42	HSC	Carrying DG, HS, or MP, IMO hazard or pollutant category B		
43	HSC	Carrying DG, HS, or MP, IMO hazard or pollutant category C		
44	HSC	Carrying DG, HS, or MP, IMO hazard or pollutant category D		
45	HSC	Reserved for future use		
46	HSC	Reserved for future use		
47	HSC	Reserved for future use		
48	HSC	Reserved for future use		
49	HSC Reserved for future use			
50	Pilot vessel			
51	Search and rescue vessels			
52	Tugs			
53	Port tenders			
54	Vessels with anti-pollution facilities or equipment			

96 Man_instr_AI80_r1

No.	First digit		Second digit	
55	Law enforcement vessels			
56	Spare – for assignments to local vessels			
57	Spare – for assignment	s to local ves	sels	
58	Medical transports (as Protocols)	defined in the	e 1949 Genova Conventions and Additional	
59	Shops according to RR	Resolution 1	No. 18 (Mob-83)	
60	Passenger ships	Reserved for	r future use	
61	Passenger ships	Carrying Do category A	G, HS or MP, IMO hazard or pollutant	
62	Passenger ships	Carrying Do	G, HS, or MP, IMO hazard or pollutant	
63	Passenger ships	Carrying Do	G, HS, or MP, IMO hazard or pollutant	
64	Passenger ships Carrying DG, HS, or MP, IMO hazard or pollutant category D		G, HS, or MP, IMO hazard or pollutant	
65	Passenger ships Reserved for future use		r future use	
66	Passenger ships Reserved for future use		r future use	
67	Passenger ships	Reserved for	r future use	
68	Passenger ships	Reserved for future use		
69	Passenger ships Reserved for future use		r future use	
70	Cargo ships	Reserved for	r future use	
71	Cargo ships	Carrying Do category A	G, HS or MP, IMO hazard or pollutant	
72	Cargo ships	Carrying Do category B	G, HS, or MP, IMO hazard or pollutant	
73	Cargo ships	Carrying Do	G, HS, or MP, IMO hazard or pollutant	
74	Cargo ships	Carrying Do	G, HS, or MP, IMO hazard or pollutant	
75	Cargo ships	Reserved for	erved for future use	
76	Cargo ships Reserved for future use		r future use	
77	Cargo ships	Reserved for	r future use	
78	Cargo ships Reserved for future use		r future use	
79	Cargo ships	Reserved for	rved for future use	
80	Tankers	Reserved fo	r future use	

Man_instr_AI80_r1 97


No.	First digit		Second digit	
81	Tankers	Carrying DG, HS or MP, IMO hazard or pollutant category A		
82	Tankers	Carrying Do category B	Carrying DG, HS, or MP, IMO hazard or pollutant category B	
83	Tankers	Carrying Do category C	G, HS, or MP, IMO hazard or pollutant	
84	Tankers	Carrying Do category D	G, HS, or MP, IMO hazard or pollutant	
85	Tankers	Reserved fo	r future use	
86	Tankers	Reserved fo	r future use	
87	Tankers	Reserved fo	r future use	
88	Tankers	Reserved fo	r future use	
89	Tankers	Reserved fo	r future use	
90	Other types of ship	Reserved for future use		
91	Other types of ship	Carrying DG, HS or MP, IMO hazard or pollutant category A		
92	Other types of ship	Carrying DG, HS, or MP, IMO hazard or pollutant category B		
93	Other types of ship	Carrying Do category C	G, HS, or MP, IMO hazard or pollutant	
94	Other types of ship	Carrying DG, HS, or MP, IMO hazard or pollutant category D		
95	Other types of ship	Reserved fo	r future use	
96	Other types of ship	Reserved fo	r future use	
97	Other types of ship	Reserved fo	r future use	
98	Other types of ship	Reserved fo	r future use	
99	Other types of ship	Reserved fo	r future use	

98 Man_instr_AI80_r1


11 APPENDIX B - DIGITAL INTERFACE IEC 61162-1

Hardware

The recommended wiring (the figures below are excerpts from IEC 61162-2, ed. 1) is as shown on the drawings. The A, B and C designation correspond with the data signals as shown on figure on page 27. There may be several listeners (receivers) but only one talker (transmitter). For long lines we recommend to use a terminating resistor (120 Ohm between A' and B' at the receiving end). Avoid stubs or make them as short as possible. The common wire designated "C" is the signal ground reference and this wire shall be isolated from the outer shielding. The outer cable shield shall be continuous (unbroken) through the installation, but shall not be terminated to any part of the receiver.


Shielded twisted pair cable with third-wire is shown below. The common "C" wire may be one wire of a pair of another port's common connection wire "C", if they have the same destination.


Excerpt from 61162-2, ed. 1 (NMEA 0183 version 3.0, 3.5.2).

Proprietary 61162-1 sentences

General

In order to configure and service the AI80 Mobile Unit there are some proprietary messages that can be used on the PI or Pilot interface. The AIS Mobile Unit uses the NMEA registered "STX" manufacturer's code. When setting parameters in the AIS Mobile Unit use the \$PSTXS command. To query the AIS Mobile Unit for information, use the \$PSTXQ command. Responses from the AIS Mobile Unit uses the \$PSTXR command. The proprietary messages comply with IEC 61162-1 and have the following structure:

Ī	٠	D	CTV	C		<msg id=""></msg>	עיייע	*	∠₽CC\	√CD /	∠⊺ ⊡ \
	Ş	Р	SIY	S	,	<msg id=""></msg>	DATA	"	<fc5></fc5>	<cr></cr>	< TT >

Field	Definition	
\$ or !	Hex 24 or Hex 21 - Start of sentence	
P	Hex 50 – Proprietary sentence ID	
STX	Kongsberg Seatex mnemonic code	
S or R or Q	S = Set, R = Response, Q = Query	
<msg id=""></msg>	Message ID identifying a specific sentence	
DATA	Data portion, unique for each Message ID.	
* Checksum delimiter		
<fcs></fcs>	Checksum	
<cr><lf></lf></cr>	End of message	

MMSI number

To request the current MMSI number from the AIS Mobile Unit, use the command:

*\$PSTXQ,MMSI**<*FCS*><*CR*><*LF*>

The AIS Mobile Unit response message has the format:

\$PSTXR,MMSI,<*nnnn*>*<*FCS*><*CR*><*LF*>

To set or change the MMSI number, use the command:

\$PSTXS,MMSI,<nnnn>*<FCS><CR><LF>

Field	Description	Range
MMSI	Message ID identifying this sentence	NA
<nnnn></nnnn>	MMSI number	0 to 1073741823

All fields are required and used.

IMO number

To request the current IMO number from the AIS Mobile Unit, use the command:

The AIS Mobile Unit response message has the format:

To set or change the IMO number, use the command:

Field Description		Range
IMO	Message ID identifying this sentence	NA
<nnnn></nnnn>	IMO number	0 to 1073741823

All fields are required and used.

Serial port communication parameters

To request the current communication parameters of the serial ports, and to retrieve all available serial ports, use the command:

The AIS Mobile Unit response message has the format (one message per port):

To set or change the communication parameters, use the command:

$$\$PSTXS, PORT, CCCC, < bbbb>, , < d>, < s>* < FCS> < CR> < LF>$$

Man_instr_AI80_r1 101

Field	Description	Range
PORT	Message ID identifying this sentence	NA
CCCC	Name of serial port	COM1 to COM32
<bbbb></bbbb>	Baud rate	1200 to 38400
	Parity, 'N' = None, 'E' = Even, 'O' = Odd	'N', 'E', 'O'
<d>></d>	Data bits	5-8
<s></s>	Stop bits	1, 2

All fields are required and used.

Man_instr_AI80_r1

New IEC 61162-1 sentences


This subchapter contains a description of proposed IEC 61162-1 sentences due to AIS. Reference is made to IEC 61193-2, 2001, annex B2 and IEC/PAS 61162-100.

ABK – Addressed and binary broadcast acknowledgement

The ABK-sentence is generated when a transaction, initiated by reception of an ABM, AIR, or BBM sentence, is completed or terminated.

This sentence provides information about the success or failure of a requested ABM broadcast of either ITU-R M.1371 messages 6 or 12. The ABK process utilises the information received in ITU-R M.1371 messages 7 and 13. Upon reception of either a VHF Data-link message 7 or 13, or the failure of messages 6 or 12, the AIS unit delivers the ABK sentence to the external application.

This sentence is also used to report to the external application the AIS unit's handling of the AIR (ITU-R M.1371 message 15) and BBM (ITU-R M.1371 messages 8 and 14) sentences. The external application initiates an interrogation through the use of the AIR-sentence, or a broadcast through the use of the BBM sentence. The AIS unit generates an ABK sentence to report the outcome of the AIR or BBM broadcast process.


NOTE 1

Identifies the distant addressed AIS unit involved with the acknowledgement. If more than one MMSI are being addressed (ITU-R M.1371 message 15), the MMSI of the first distant AIS unit, identified in the message, is the MMSI reported here. When the Message ID is a general broadcast (ITU-R M.1371 messages 8 or 14), this field is null.

NOTE 2

Indication of VDL channel upon which Message ID 7 or 13 acknowledgement was received. An "A" indicates reception on channel A. A "B" indicates reception on channel B. If not available, field is null.

NOTE 3

This indicates to the external application the type of ITU-R M.1371 message that this ABK sentence is addressing. Also see the message IDs listed in NOTE 4.

NOTE 4

The message sequence number, together with the ITU-R M.1371 message ID and MMSI of the addressed AIS unit, uniquely identifies a previously received ABM, AIR, or BBM sentence. Generation of an ABK-sentence makes a sequential message identifier available for reuse. The ITU-R M.1371 Message ID is used to determine the origin of the message sequence identifier number. The following table lists the origins by message ID:

ITU-R M.1371 Message ID	Message Sequence Number source
6	sequential message identifier from ABM-sentence, IEC 61162-1
7	addressed AIS unit's message 7, sequence number, ITU-R M.1371
8	sequential message identifier from BBM-sentence, IEC 61162-1
12	sequential message identifier from ABM-sentence, IEC 61162-1
13	addressed AIS unit's message 13, sequence number, ITU-R M.1371
14	sequential message identifier from BBM-sentence, IEC 61162-1
15	no source, field shall be null


NOTE 5 Acknowledgements provided are:

- 0 = message (6 or 12) successfully received by the addressed AIS unit,
- = message (6 or 12) was broadcast, but no acknowledgement by the distant addressed AIS unit.
- 2 = message could not be broadcast,
- = requested broadcast of message (8, 14, or 15) has been successfully completed.
- 4 = late reception of a message 7 or 13 acknowledgement "addressed to own-ship" MMSI identified by; destination MMSI, acknowledgement source MMSI, message sequence identifier, and message type. Late reception means that the AIS unit did not have an acknowledgement process active for the acknowledgement that was received.

ABM – Addressed Binary and safety related message

This sentence supports ITU-R M.1371 messages 6 and 12. It provides an external application with a means to exchange data using an AIS. The message data is defined by the application only – not the AIS. This message offers great flexibility for implementing system functions that use the AIS like a communications device. After receiving this sentence, the AIS initiates a radio broadcast on the VHF Data Link (VDL) of either message 6 or 12. The AIS will make up to four broadcasts of the message. The actual number will depend on the reception of an acknowledgement from the addressed "destination" AIS. The default time between retries is 4 s. Retries will not be attempted more frequently than 4 s. Retries stop when the appropriate acknowledgement (See ITU-R M.1371 messages 7 and 13.) is received. The AIS will make up to 4 broadcasts, original broadcast plus three retires. This process could take 32 s to complete.

The success or failure of the reception of this broadcast by the intended AIS unit is confirmed through the use of the "Addressed and binary Broadcast Acknowledgement (ABK)" sentence formatter, and the processes that support the generation of an ABK-sentence. The AIS is also limited in the amount of encapsulated data that can be sent in each slot and frame. If the length of the message would exceed five slots, or the AIS broadcast would exceed the limit of 20 RATDMA slot transmissions for the current frame, the AIS will return an ABK-sentence with an acknowledgement of "2" — message could not be broadcast.


NOTE 1

The total number of sentences required to transfer the binary message data to the AIS unit. The first field specifies the total number of sentences used for a message, minimum value 1. The second field identifies the order of this sentence in the message, minimum value 1. All sentences contain the same number of fields. Successive sentences

may use null fields for fields that have not changed, such as fields 4, 5, and 6.

NOTE 2

This sequential message identifier serves two purposes. It is both an IEC 61162-1 "sequential message identifier field," and it is the "sequence number" utilised by the ITU-R M.1371 in message types 6 and 12. The range of this field is restricted by ITU-R M.1371 to the range of 0 to 3. This sequential message identifier and the destination MMSI uniquely identifies a message. The sequential message identifier may be reused after the "ABK" acknowledgement for that sequence number is provided by the destination AIS unit. (See the ABK-sentence formatter.)

NOTE 3

The MMSI of the AIS unit which is the destination of the message.

NOTE 4

The AIS channel that shall be used for the broadcast: 0 = no broadcast channel preference, 1 = Broadcast on AIS channel A, 2 = Broadcast on AIS channel B, 3 = Broadcast two copies of the message – one copy sent on channel A and another copy sent on channel B.

NOTE 5

This is the content of the "binary data" parameter for ITU-R M.1371 message 6, or the "Safety related Text" parameter for message 12. The first sentence may contain up to 48 "6-bit" symbols (288 bits). Following sentences may contain up to 60 valid "6-bit" symbols (360 bits), if fields 4, 5, and 6 are unchanged from the first sentence and set to null. The actual number of "6-bit" symbols in a sentence must be adjusted so that the total number of characters in a sentence does not exceed the "82-character" limit.

NOTE 6

To encapsulate, the number of binary bits must be a multiple of six. If it is not, one to five "fill bits" are added. This parameter indicates the number of bits that were added to the last 6-bit coded character. This value shall be set to zero when no "fill bits" have been added. This cannot be a null field.


ACA – AIS regional channel assignment message

An AIS unit can receive regional channel management information four ways: ITU-R M.1371 message 22, DSC telecommand received on channel 70, manual operator input, and an ACA-sentence. The AIS unit may store channel management information for future use. Channel management information is applied based upon the actual location of the AIS unit. An AIS unit is "using" channel management information when the information is being used to manage the operation of the VHF receivers and/or transmitter inside the AIS unit.

This sentence is used to both enter and obtain channel management information. When sent to an AIS unit, the ACA-sentence provides regional information that the unit stores and uses to manage the internal VHF radio. When sent from an AIS unit, the ACA-sentence

106

provides the current channel management information retained by the AIS unit. The information contained in this sentence is similar to the information contained in an ITU-R M.1371 message 22. The information contained in this sentence directly relates to the "Initialisation Phase" and "Dual Channel operation and Channel management" of the AIS unit as described in ITU-R M.1371.


NOTE 1

This is used to bind the contents of the ACA and ACS sentences together. If provided by the AIS, the ACS sentence shall immediately follow the related ACA sentence, and both sentences shall contain the same sequence number. The AIS generating ACA and ACS sentences shall increment the sequence number by one each time an ACA/ACS pair is created. After "9" is used, the sequence numbering process shall begin again from "0". If the sequence numbers do not match, the information contained in an ACS sentence is not related to the information in an ACA sentence. The ACS sentence may be used to respond to an "ACA Query-sentence" (See IEC 61162-1, § 5.3.2.). The AIS shall respond by providing ACA/ACS pairs for each of the stored regional operating settings. At any given time, the maximum number of pairs is eight. When an ACS sentence is not sent following an ACA sentence, the sequence number may be null.

NOTE 2

Value of 1 nautical mile to a value of 8 nautical miles (with a resolution of 1 nautical mile)

NOTE 3

VHF channel number, see ITU-R M.1084, Annex 4

NOTE 4

Value of 0, bandwidth is specified by channel number, see ITU-R M.1084, Annex 4

Value of 1, bandwidth is 12,5 kHz.

NOTE 5

Value of 0, transmit on channels A and B, receive on channels A and B

Value of 1, transmit on channel A, receive on channels A and B

Value of 2, transmit on channel B, receive on channels A and B

Value of 3, do not transmit, receive on channels A and B

Value of 4, do not transmit, receive on channel A

Value of 5, do not transmit, receive on channel B

NOTE 6

Value of 0, high power

Value of 1, low power

NOTE 7

Source identifiers:

A, ITU-R M.1371 message 22: Channel Management addressed message,

B, ITU-R M.1371 message 22: Channel Management broadcast geographical area message,

C, IEC 61162-1 AIS Channel Assignment sentence,

D, DSC Channel 70 telecommand, and

M, operator manual input.

This field should be null when the sentence is sent to an AIS.

NOTE 8

This value is set to indicate that the other parameters in the sentence are "in-use" by an AIS unit at the time that the AIS unit sends this sentence. A value of "0" indicates that the parameters are not "in-use," and a value of "1" indicates that the parameters are "in-use." This field should be null when the sentence is sent to an AIS.

NOTE 9


This is the UTC time that the "in-use" flag changed to the indicated state. This field should be null when the sentence is sent to an AIS.

AIR - AIS interrogation request

This sentence supports ITU-R M.1371 message 15. It provides an external application with the means to initiate a request for specific ITU-R M.1371 messages from distant mobile or base AIS stations. A single sentence can be used to request, as many as, two messages from one AIS unit and one message from a second AIS unit. The message types that can be requested are limited. The complete list of messages that can be requested can be found within the message 15 description in ITU-R M.1371. Improper requests may be ignored.

The external application initiates the interrogation. The external application is responsible for assessing the success or failure of the interrogation. After receiving this sentence, the AIS initiates a radio broadcast (on the VHF Data Link) of a message 15 – Interrogation.

The success or failure of the interrogation broadcast is determined by the external application's assessment of the combined reception of the ABK-sentence and future VDM-sentences provided by the AIS via the Presentation Interface. After receiving this AIR-sentence, the AIS should broadcast a message 15 within 4 s, and the addressed AIS should take no more than an additional 4 s to respond – a total of 8 s.


NOTE 1

Identifies the first distant AIS being interrogated. Two messages can be requested from the first AIS.

NOTE 2

Examples of messages that may be requested from a distant mobile AIS station include:

Message 3, Position Report,

Message 5, Ship Static and Voyage related data,

Message 9, Standard SAR Aircraft Position Report,

Message 18, Standard Class B Equipment Position Report,

Message 19, Extended Class B Equipment Position Report, and

Message 21, Aids-to-Navigation Report.

Examples of messages that may be requested from a distant AIS base station include:

Message 4, Base Station Report,

Message 17, GNSS Broadcast Binary Message, (all available corrections are requested),

Message 20, Data Link Management Message,

Message 22, Channel Management.

NOTE 3

This field is used to request a message that has been further subdivided into alternative data structures. When requesting messages

Man_instr_AI80_r1 109

with alternative data structures, this message subsection identifier must be provided, so that the correct sub-division of the message data is provided. If the message structure is not sub-divided into different structures, this field should be null.


NOTE 4

This identifies the second distant AIS being interrogated. Only one message may be requested from the second AIS. The MMSI of the second AIS may be the same MMSI as the first AIS. This technique can be used to request a third message from station-1.

BBM - Broadcast binary message

This sentence supports generation of an ITU-R M.1371 Binary Broadcast Message (message 8) or Safety Related Broadcast Message (message 14). It provides an external application with a means to broadcast data, as defined by the application only – not the AIS. This message offers great flexibility for implementing system functions that use the AIS like a digital broadcast device. After receiving this sentence, the AIS initiates a VHF broadcast of either message 8 or 14 within 4 s. (Also, see the ABK-sentence.)

The success or failure of the broadcast confirmed through the use of the "Addressed and binary Broadcast Acknowledgement (ABK)" sentence formatter, and the processes that support the generation of an ABK-sentence. The AIS is limited in the amount of encapsulated data that can be sent in each slot and frame. If the length of the message would exceed five slots, or the AIS broadcast would exceed the limit of 20 RATDMA slot transmissions for the current frame, the AIS will return an ABK-sentence


NOTE 1

The total number of IEC 61162-1 sentences needed to transfer the contents of the binary message to the AIS. The first field specifies the total number of sentences used for a message, minimum value 1. The second field identifies the order of this sentence in the message, minimum value 1. All sentences contain the same number of fields. Successive sentences may use null fields for fields that do not change – such as fields 4 and 5.

110

NOTE 2

The Sequential Message Identifier provides a message identification number from 0 to 9 that is sequentially assigned as needed. Note that this is only a sequential message identifier. This is used differently than the "Message sequence identifier" of an ABM sentence. This identifier is incremented for each new multi-sentence message. The count resets to 0, after 9 is used. For the contents of a message 8 or 14 requiring multiple sentences, each sentence of the message contains the same Sequential Message Identification number. This number is used to link the separate sentences containing portions of the same encapsulated data. This allows for the possibility that other sentences might be interleaved with the message sentences that, taken collectively, contain a single message 8 or 14. This number also links a future ABK-sentence acknowledgement to the appropriate BBM-sentence. (See ABK, NOTE 4.)

NOTE 3

The AIS channel that shall be used for the broadcast: 0 = no broadcast channel preference, 1 = Broadcast on AIS channel A, 2 = Broadcast on AIS channel B, 3 = Broadcast two copies of the message – one on channel A and another sent on channel B.

NOTE 4


This is the content of the "binary data" parameter for ITU-R M.1371 message 8 or the "Safety related Text" parameter for message 14. The first sentence may contain up to 58 "6-bit" symbols (348 bits). The following sentences may contain up to 60 "6-bit" symbols (360 bits), if fields 4 and 5 are unchanged from the first sentence and set to null. The actual number of "6-bit" symbols in a sentence must be adjusted so that the total number of characters in a sentence does not exceed the "82-character" limit.

NOTE 5

To encapsulate, the number of binary bits must be a multiple of six. If it is not, one to five "fill bits" are added. This parameter indicates the number of bits that were added to the last 6-bit coded character. This value shall be set to zero when no "fill bits" have been added. This cannot be a null field.

LRI - Long-Range Interrogation

The long-range interrogation of the AIS is accomplished through the use of two sentences. The pair of interrogation sentences, a LRI-sentence followed by a LRF-sentence, provides the information needed by an AIS to determine if it must construct and provide the reply sentences (LRF, LR1, LR2, and LR3). The LRI-sentence contains the information that the AIS needs in order to determine if the reply sentences need to be constructed. The LRF-sentence identifies the information that needs to be in the reply sentences.


NOTE 1

This is used to bind the contents of the LRI and LRF sentences together. The LRF sentence shall immediately follow the LRI sentence and use the same sequence number. The requestor process shall increment the sequence number each time a LRI/LRF pair is created. The sequencing process shall continuously increment. After "9" is used, the process shall begin again at "0". If the LRI and LRF sequence numbers are different, the Long-range interrogation is not valid.

NOTE 2

The control flag is a single character that qualifies the request for information. The control flag affects the AIS unit's reply logic. The control flag cannot be a null field. When the Control Flag is "0", the AIS responds if either:

The AIS is within the geographic rectangle provided, and

The AIS has not responded to the requesting MMSI in the last 24 hours, and

The MMSI "destination" field is null.

or

The AIS unit's MMSI appears in the MMSI "destination" field in the LRI sentence.

When the Control Flag is "1", the AIS responds if:

The AIS is within the geographic rectangle provided.

NOTE 3

This is the nine-digit number that uniquely identifies the specific AIS that should respond. This field is null when the interrogation is for a geographic region. When addressing a specific AIS, it is not necessary to provide the geographic co-ordinates of the region.


NOTE 4

The geographic region being interrogated is a "rectangular" area defined by the latitude and longitude of the north-east and south-west corners. These fields should be null when interrogating a specific AIS. (See note 2.)

112

LRF - Long Range Function

This sentence is used in both long-range interrogation requests and long-range interrogation replies. The LRF-sentence is the second sentence of the long-range interrogation request pair, LRI and LRF (See the LRI-sentence.). The LRF-sentence is also the first sentence of the long-range interrogation reply. The minimum reply consists of a LRF-sentence followed by a LR1-sentence. The LR2-sentence and/or the LR3-sentence follow the LR1-sentence, if information provided in these sentences is requested in the interrogation. When the AIS creates the LRF-sentence for the long-range interrogation reply, fields 1, 2, 3, and 4 should remain as received in the interrogation; and field 5 (Function Reply Status) and a new checksum are added to the LRF reply sentence.


NOTE 1

This is used to bind the contents of the LRI and LRF sentences together. The LRF sentence shall immediately follow the LRI sentence and use the same sequence number. The requestor process shall increment the sequence number each time a LRI/LRF pair is created. After 9 is used, the process shall begin again from 0. The Long-range interrogation is not valid if the LRI and LRF sequence numbers are different.

NOTE 2

The Function request field uses alphabetic characters based upon IMO Resolution A.851(20) to request specific information items. Specific information items are requested by including their function identification character in this string of characters. The order in which the characters appear in the string is not important. All characters are upper case. Information items will not be provided if they are not specifically requested — even if available to the AIS. The IMO Resolution defines the use of all characters from A to Z, but not all of the defined information is available from the AIS. The following is a list of the function identification characters with the information they request:

A = Ship's: name, call sign, and IMO number

B = Date and time of message composition

C = Position

E = Course over ground

F =Speed over ground

I = Destination and Estimated Time of Arrival (ETA)

O = Draught

P = Ship/Cargo

U = Ship's: length, breadth, type

W = Persons on board

NOTE 3


The "Function Reply Status" field provides the status characters for the "Function Request" information. When a long-range interrogation request is originated, the "Function Reply Status" field should be null. The "Function Reply Status" characters are organised in the same order as the corresponding function identification characters in the "Function Request" field. The following is a list of the "Function Reply Status" characters with the status they represent:

2 = Information available and provided in the following LR1, LR2, or LR3 sentence,

- 3 = Information not available from AIS unit,
- 4 = Information is available but not provided (i.e. restricted access determined by ship's master),

LR1 – Long-range Reply with destination for function request "A"

The LR1-sentence identifies the destination for the reply and contains the information requested by the "A" function identification character. (See the LRF-sentence.)


NOTE 1 The three fields, sequence number, MMSI of responder, and MMSI of requestor are always provided.

NOTE 2 The sequence number should be the same number as the sequence number of the LRI and LRF sentences that initiated this reply.

114

NOTE 3

The characters that can be used are listed in IEC 61162-1, table 2. Some characters in this table are the reserved characters listed in IEC 61162-1, table 1. Reserved characters may be used, but they must be represented using the "^-method" (See IEC 61162-1, § 5.1.3.). The individual information items shall be a null field, if any one of the following three conditions exist:


The information item was not requested.

The information item was requested, but it is not available.

The information item was requested, but it is not being provided.

LR2 – Long-range Reply for function requests "B, C, E, and F"

The LR2-sentence contains the information requested by the "B, C, E, and F" function identification characters. (See the LRF-sentence.)


NOTE 1 If the sentence is used, the two fields, Sequence Number and MMSI of responder, are always provided.

NOTE 2 The sequence number should be the same number as the sequence number of the LRI and LRF sentences that initiated this reply.

NOTE 3 The individual information items shall be a null field if any of the following three conditions exist:


The information item was not requested.

The information item was requested, but it is not available.

The information item was requested, but it is not being provided.

LR3 – Long-range Reply for function requests "I, O, P, U and W"

The LR3-sentence contains the information requested by the "I, O, P, U, and W" function identification characters (see the LRF-sentence).


NOTE 1 If the sentence is used, the two fields, Sequence Number and MMSI of

responder, are always provided.

NOTE 2 The sequence number should be the same number as the sequence

number of the LRI and LRF sentences that initiated this reply.

NOTE 3 The individual information items shall be a null field if any of the

following three conditions exist:

The information item was not requested.

The information item was requested but is not available, or

The information item was requested but is not being provided.

NOTE 4 Current number of persons on-board, including crew members: 0 to

8191.

0 = default (not available), 8191 = 8191 or more people.

NOTE 5 The characters that can be used are listed in IEC 61162-1, table 2.

Some characters in this table are the reserved characters listed in IEC 61162-1, table 1. Reserved characters may be used, but they must be

represented using the "\^-method" (See IEC 61162-1, § 5.1.3.).


NOTE 6 See ITU-R M.1371:2000, table 17, parameter "Type of ship and cargo

type" for the range of valid values available for this field.

116

SSD - Ship Static Data

This sentence is used to enter static parameters into a shipboard AIS. The parameters in this sentence support a number of the ITU-R M.1371 messages.


NOTE 1

Ship call sign. A null field indicates that the previously entered call sign is unchanged. The string of characters "@@@@@@@" are used to indicate that the call sign is not available.

NOTE 2

NOTE 3

These are the four dimensions from the bow, stern, port beam, and starboard beam to the horizontal reference point on the ship for which the current "position reports" are valid. The sum of A+B is the length of the ship in metres, and the sum of C+D is the width of the ship in metres (See ITU-R M.1371, message 5, "Reference Point for reported position and Dimensions of Ship."). If the reference point of "reported position" is not available, but the dimensions of the ship are available: A=C=0 and B>0 and D>0. If neither the reference point for the reported position nor the dimensions of the ship are available: A=B=C=D=0 (default). Use of a null field for A, B, C, and/or D indicates that the previously entered dimension for that parameter is unchanged. In many cases, the ship's reference point for "reported position" will be the location of the positioning antenna.

NOTE 4

The DTE indicator is an abbreviation for Data Terminal Equipment indicator. The purpose of the DTE indicator is to inform distant

Man_instr_AI80_r1 117

receiving applications that, if set to "available" the transmitting station conforms, at least, to the minimum keyboard and display requirements. The DTE indicator is only used as information provided to the application layer – indicating that the transmitting station is available for communications. On the transmitting side, the DTE indicator may be set by an external application using this sentence. DTE indicator flag values are:


0 = Keyboard and display are a standard configuration, and communication is supported.

1 = Keyboard and display are either unknown or unable to support communication (default setting).

The source identifier contains the "Talker ID" of the equipment at this location. The AIS may use the "Talker ID" to identify multiple sources of position data and to detect a change to the reference point on the ship.

VDM - VHF Data-link Message

This sentence is used to transfer the entire contents of a received AIS message packet, as defined in ITU-R M.1371 and as received on the VHF Data Link (VDL), using the "6-bit" field type. The structure provides for the transfer of long binary messages by using multiple sentences.


NOTE 1

The length of an ITU-R M.1371 message may be long and may require the use of multiple sentences. The first field specifies the total number of sentences used for a message, minimum value 1. The second field identifies the order of this sentence in the message, minimum value 1. These cannot be null fields.

NOTE 2

The Sequential message identifier provides a message identification number from 0 to 9 that is sequentially assigned and is incremented for each new multi-sentence message. The count resets to 0 after 9 is used. For a message requiring multiple sentences, each sentence of the message contains the same sequential message identification number. It is used to identify the sentences containing portions of the same

NOTE 5

message. This allows for the possibility that other sentences might be interleaved with the message sentences that, taken collectively, contain a single message. This field shall be a null field when messages fit into one sentence.

NOTE 3

The AIS message reception channel is indicated as either "A" or "B." This channel indication is relative to the operating conditions of the AIS when the packet is received. This field shall be null when the channel identification is not provided. The VHF channel numbers for channels "A" and "B" are obtained by using an ACA-sentence "query" of the AIS.

NOTE 4


The maximum string length of encapsulation is limited such that the total number of sentence characters does not exceed 82. This field supports a maximum of 62 valid characters for a message transferred using multiple sentences, and 63 valid characters for a message using a single sentence.

NOTE 5

To encapsulate, the number of binary bits must be a multiple of six. If it is not, one to five "fill bits" are added. This parameter indicates the number of bits that were added to the last 6-bit coded character. This value shall be set to zero when no "fill bits" have been added. This cannot be a null field.

VDO - VHF Data-link Own-vessel message

This sentence is used to provide the information assembled for broadcast by the AIS. It uses the six-bit field type for encapsulation. The sentence uses the same structure as the VDM sentence formatter.


NOTE 1

The length of an ITU-R M.1371 message may be long and may require the use of multiple sentences. The first field specifies the total number of sentences used for a message, minimum value 1. The second field identifies the order of this sentence in the message, minimum value 1. These cannot be null fields.

NOTE 2

The Sequential message identifier provides a message identification number from 0 to 9 that is sequentially assigned and is incremented for each new multi-sentence message. The count resets to 0 after 9 is

used. For a message requiring multiple sentences, each sentence of the message contains the same sequential message identification number. It is used to identify the sentences containing portions of the same message. This allows for the possibility that other sentences might be interleaved with the message sentences that, taken collectively, contain a single message. This field shall be a null field when a message fits into one sentence.

NOTE 3

This is the channel used to broadcast the AIS message. The AIS channel field, set to either "A" or "B", indicates that the message was broadcast. If the message is not broadcast, the "AIS Channel" field shall be null. The VHF channel numbers for channels "A" and "B" are obtained by using an ACA-sentence "query" of the AIS.

NOTE 4


The maximum string length of encapsulation is limited such that the total number of sentence characters does not exceed 82. This field supports a maximum of 62 valid characters for a message transferred using multiple sentences, and 63 valid characters for a message using a single sentence.

NOTE 5

To encapsulate, the number of binary bits must be a multiple of six. If it is not, one to five "fill bits" are added. This parameter indicates the number of bits that were added to the last 6-bit coded character. This value shall be set to zero when no "fill bits" have been added. This cannot be a null field.

VSD – Voyage Static Data

This sentence is used to enter information about a ship's voyage. This information remains relatively static during the voyage. However, the information will frequently change from voyage to voyage. The parameters in this sentence support a number of the ITU-R M.1371 messages.


120

NOTE 1

Type of ship and cargo category are defined in ITU-R M.1371. The description of ship and cargo are indicated by a number. The values are defined in ITU-R M.1371, message 5. A null field indicates that this is unchanged.

NOTE 2

Draught is reported in the range of 0 to 25,5 metres. The value 0 = not available (default), and the value 25,5 indicates that the draught is 25,5 metres or more. Only values from 0 to 25,5 shall be accepted by the AIS. A null field indicates that this is unchanged.

NOTE 3

Number of persons on-board includes the crew. The value 0 = not available (default). The value 8191 = 8191 or more people. Only values from 0 to 8191 shall be accepted by the AIS. A null field indicates that this is unchanged.

NOTE 4

NOTE 5

The UTC time of arrival field follows the "TIME" field type described in table 6 (IEC 61162-1). The two fixed digits of seconds are not broadcast by the AIS and should be set to "00". The optional decimal point and associated decimal fraction shall not be provided. The resulting time is a number with six fixed digits, "hhmm00". Leading zeros are always included for the hours and minutes. If the hour of arrival is not available, "hh" shall be set to 24. If the minute of arrival is not available, "mm" shall be set to 60. A null field indicates that this is unchanged.

NOTE 6

The day and month of arrival are in UTC. The day is a two-digit fixed number requiring leading zeros. The month is a two-digit fixed number requiring leading zeros. If the day of arrival is not available, "00" shall be the number for day. If the month of arrival is not available, "00" shall be the number for the month. A null field indicates that this is unchanged.

NOTE 7

The Navigational status is indicated using the following values, a null field indicates the status is unchanged (ref. ITU-R M.1371, Message 1, Navigational status parameter):

0 =under way using engine

1 = at anchor

2 = not under command

3 = restricted manoeuvrability

4 = constrained by draught

5 = moored

6 = aground

7 =engaged in fishing

8 = under way sailing

9 = reserved for High Speed Craft

10 = reserved for Wing In Ground

11 to 14 = reserved for future use

15 = not defined (default)

NOTE 8

Definition of values 1 to 15 provided by a competent regional authority. Value shall be set to zero (0), if not used for any regional application. Regional applications shall not use zero. A null field indicates that this is unchanged (ref. ITU-R M.1371, Message 1, Reserved for regional applications parameter).

Man_instr_AI80_r1

IEC 61162-1, Ed. 2, sentences


ACK - Acknowledge alarm

Acknowledge device alarm. This sentence is used to acknowledge an alarm condition reported by a device.


ALR - Set alarm state

Local alarm condition and status. This sentence is used to report an alarm condition on a device and its current state of acknowledgement.


DTM - Datum reference

Local geodetic datum and datum offsets from a reference datum. This sentence is used to define the datum to which a position location, and geographic locations in subsequent sentences, are referenced. Latitude, longitude and altitude offsets from the reference datum, and the selection of the reference datum, are also provided.

Note! The datum sentence should be transmitted immediately prior to every positional sentence (e.g. GLL, BWC, WPL) which is referenced to a datum other than WGS84, the datum recommended by IMO.

For all datums the DTM sentence should be transmitted prior to any datum change and periodically at intervals of not greater than 30 s.

\$--DTM,ccc,a,x.x,a,x.x,a, x.x,ccc*hh<CR><LF>


NOTE 1

Three character alpha code for local datum. If not one of the listed earth-centred datums, or 999 for user defined datums, use IHO datum code from International Hydrographic Organisation Publication S-60, Appendices B and C. Null field if unknown.

NOTE 2

One character subdivision datum code when available or user defined reference character for user defined datums, null field otherwise. Subdivision character from IHO Publication S-60, Appendices B and C.

NOTE 3

Latitude and longitude offsets are positive numbers, the altitude offset may be negative. Offsets change with position: position in the local datum is offset from the position in the reference datum in the directions indicated:

 $Plocal\ datum = Pref\ datum + offset$


NOTE 4

Users should be aware that chart transformations based on IHO S60 parameters may result in significant positional errors when applied to chart data.

Only the local datum is required and used by the AIS.

GBS - GNSS satellite fault detection

This message is used for setting the RAIM flag in the position reports sent by the AIS.


NOTE 1

Expected error in metres due to bias, with noise = 0.

NOTE 2

Satellite ID numbers. To avoid possible confusion caused by repetition of satellite ID numbers when using multiple satellite systems, the following convention has been adopted:

GPS satellites are identified by their PRN numbers, which range from 1 to 32.


The WAAS system has reserved numbers 33 - 64 to identify its satellites


The numbers 65 – 96 are reserved for GLONASS satellites. GLONASS satellites are identified by 64+ satellite slot numbers. The slot numbers are 1 through 24 for the full GLONASS constellation of 24 satellites, thus giving a range of 65 through 88. The numbers 89 through 96 are available if slot numbers above 24 are allocated to onorbit spares.

Only Expected error in latitude and Expected error in longitude is required and used by the AIS.

GGA – Global positioning system (GPS) fix data

Time, position and fix-related data for a GPS receiver.


NOTE 1

GPS quality indicator:

0 =fix not available or invalid

1 = GPS SPS mode, fix valid

2 = differential GPS, SPS mode, fix valid

3 = GPS PPS mode, fix valid

4 = Real Time Kinematic. Satellite system used in RTK mode with fixed integers

5 = Float RTK. Satellite system used in RTK mode with floating integers

6 = Estimated (dead reckoning) mode

7 = Manual input mode

8 = Simulator mode

The GPS Quality Indicator shall not be a null field.

NOTE 2

Time in seconds since last SC104 type 1 or 9 update, null field when DGPS is not used.


NOTE 3

Geoidal separation: the difference between the WGS-84 earth ellipsoid surface and mean sea level (geoid) surface, " – " = mean sea level surface below the WGS-84 ellipsoid surface.

Utc of position, Latitude, Longitude and GPS quality is the only fields that are used by the AIS.

GLL – Geographic position – latitude/longitude

Latitude and longitude of vessel position, time of position fix and status.


NOTE 1

Positioning system Mode indicator:

A = Autonomous

D = Differential

E = Estimated (dead reckoning)

M = Manual input

S = Simulator

N = Data not valid

NOTE 2

The Mode Indicator field supplements the Status field (field 6). The Status field shall be set to V = invalid for all values of Operating Mode except for A = Autonomous and D = Differential. The positioning system Mode indicator and Status fields shall not be null fields.


All fields are used by the AIS.

GNS - GNSS fix data

Fix data for single or combined satellite navigation systems (GNSS). This sentence provides fix data for GPS, GLONASS, possible future satellite systems and systems combining these. This sentence could be used with the talker identification of GP for GPS, GL for GLONASS, GN for GNSS combined systems, as well as future identifiers. Some fields may be null fields for certain applications, as described below.

If a GNSS receiver is capable simultaneously of producing a position using combined satellite systems, as well as a position using only one of the satellite systems, then separate \$GPGNS, \$GLGNS, etc. messages may be used to report the data calculated from the individual systems.

If a GNSS receiver is set up to use more than one satellite system, but for some reason one or more of the systems are not available, then it may continue to report the positions using \$GNGNS, and use the mode indicator to show which satellite systems are being used.


NOTE 1

Mode Indicator. A variable length valid character field type with the first two characters currently defined. The first character indicates the use of GPS satellites, the second character indicates the use of GLONASS satellites. If another satellite system is added to the standard, the mode indicator will be extended to three characters; new satellite systems shall always be added to the right, so the order of characters in the Mode Indicator is: GPS, GLONASS, other satellite systems.

The characters shall take one of the following values:

N = No fix. Satellite system not used in position fix, or fix not valid.

A = Autonomous.Satellite system used in non-differential mode in position fix.

Man_instr_AI80_r1 127

D = Differential. Satellite system used in differential mode in position fix.

P = Precise. Satellite system used in precision mode. Precision mode is defined as: no deliberate degradation (such as Selective Availability), and higher resolution code (P-code) is used to compute position fix.

R = Real Time Kinematic. Satellite system used in RTK mode with fixed integers.

F = Float RTK. Satellite system used in real time kinematic mode with floating integers.

E = Estimated (dead reckoning) Mode.

M = Manual Input Mode.

S = Simulator Mode.

The Mode indicator shall not be a null field.

Age of differential data and Differential reference station ID NOTE 2

> When the talker is GN and more than one of the satellite systems are used in differential mode, then the "Age of differential data" and "Differential reference station ID" fields shall be null. In this case, the "Age of differential data" and "Differential reference station ID" fields shall be provided in following GNS messages with talker IDs of GP,GL, etc. These following GNS messages shall have the latitude, N/S, longitude, E/W, altitude, geoidal separation, mode and HDOP fields null. This indicates to the listener that the field is supporting a previous \$GNGNS message with the same time tag. The "Number of satellites" field may be used in these following messages to denote the number of satellites used from that satellite system.

> Example: A combined GPS/GLONASS receiver using only GPS differential corrections has the following GNS sentence sent:

```
$GNGNS,122310.2,3722.425671,N,12258.856215,W,DA,14,0.9,1
005.543,6.5,5.2,23*59<CR><LF>
```

Example: A combined GPS/GLONASS receiver using both GPS differential corrections and GLONASS differential corrections may have the following three GNS sentences sent in a group:

\$GNGNS,122310.2,3722.425671,N,12258.856215,W,DD,14,0.9,1005 .543,6.5,,*74<CR><LF>

The Differential Reference station ID may be the same or different for the different satellite systems

b) Age of Differential Data

For GPS differential data: This value is the average of the most recent differential corrections in use. When only RTCM SC104 Type 1 corrections are used, the age is that of the most recent Type 1 correction. When RTCM SC104 Type 9 corrections are used solely, or in combination with Type 1 corrections, the age is the average of the most recent corrections for the satellites used. Null field when Differential GPS is not used.

For GLONASS differential data: This value is the average age of the most recent differential corrections in use. When only RTCM SC104 Type 31 corrections are used, the age is that of the most recent Type 31 correction. When RTCM SC104 Type 34 corrections are used solely, or in combination with Type 31 corrections, the age is the average of the most recent corrections for the satellites used. Null field when differential GLONASS is not used.

HDOP calculated using all the satellites (GPS, GLONASS and any future satellites) used in computing the solution reported in each GNS sentence.

Geoidal separation is the difference between the earth ellipsoid surface and mean-sea-level (geoid) surface defined by the reference datum used in the position solution, "-" = mean-sea-level surface below ellipsoid surface. The reference datum may be specified in the DTM sentence.

UTC of position, Latitude, Longitude and Mode indicator, are the only fields used by the AIS.

HDT - Heading true

IMO Resolutions A.424 and A.821. Actual vessel heading in degrees true produced by any device or system producing true heading.


All fields are used by the AIS.

NOTE 3

NOTE 4

OSD Own ship data

IMO Resolution A.477 and MSC 64(67), Annex 1 and Annex 3. Heading, course, speed, set and drift summary. Useful for, but not limited to radar/ARPA applications. OSD gives the movement vector of the ship based on the sensors and parameters in use.


NOTE

Reference systems on which the calculation of vessel course and speed is based. The values of course and speed are derived directly from the referenced system and do not additionally include the effects of data in the set and drift fields.

B = bottom tracking log

M = manually entered

W = water referenced

R = radar tracking (of fixed target)


P = positioning system ground reference.

Heading, Heading status, Vessel course, Vessel speed and Speed units, are used by the AIS.

RMC - Recommended minimum specific GNSS data

Time, date, position, course and speed data provided by a GNSS navigation receiver. This sentence is transmitted at intervals not exceeding 2 s and is always accompanied by RMB when a destination waypoint is active. RMC and RMB are the recommended minimum data to be provided by a GNSS receiver. All data fields must be provided null fields used only when data is temporarily unavailable.

130


NOTE 1

Easterly variation (E) subtracts from true course. Westerly variation (W) adds to true course.

NOTE 2

Positioning system Mode indicator:

A = Autonomous mode

D = Differential mode

E = Estimated (dead reckoning) mode

M = Manual input mode

S = Simulator mode

N = Data not valid


NOTE 3

The positioning system Mode indicator field supplements the positioning system Status field (field No. 2) which shall be set to V = invalid for all values of Mode indicator except for A = Autonomous and D = Differential. The positioning system Mode indicator and Status fields shall not be null fields.

All fields, except Magnetic variation is used by the AIS.

ROT - Rate of turn


IMO Resolution A.526. Rate of turn and direction of turn.


All fields are used by the AIS.

TXT - Text transmission

For the transmission of short text messages. Longer text messages may be transmitted by using multiple sentences.


NOTE 1

Text messages may consist of the transmission of multiple messages all containing identical field formats. The first field specifies the total number of messages, minimum value = 1. The second field identifies the order of this message (message number), minimum value = 1. For efficiency, it is recommended that null fields be used in the additional sentences, otherwise data is unchanged from the first sentence.

NOTE 2

The text identifier is a number, 01 to 99, used to identify different text messages.


NOTE 3

ASCII characters, and code delimiters if needed, up to the maximum permitted sentence length (i.e. up to 61 characters including any code delimiters).

All fields are used by the AIS.

VBW - Dual ground/water speed

Water-referenced and ground-referenced speed data.


NOTE 1 Transverse speed: "-" = port, Longitudinal speed: "-" = astern.

NOTE 2 The status field shall not be a null field.

All fields are used by the AIS except Stern speed.

VTG – Course over ground and ground speed

The actual course and speed relative to the ground.


NOTE Positioning system Mode indicator:

A = Autonomous mode

D = Differential mode

E = Estimated (dead reckoning) mode

M = Manual input mode

S = Simulator mode


N = Data not valid

The positioning system Mode indicator field shall not be a null field.

Course over ground, degrees magnetic and Speed over ground km/h are not used by the 'AIS

ZDA - Time and date

UTC, day, month, year and local time zone.


Year (UTC)

Month, 01 to 12 (UTC)

Day, 01 to 31 (UTC)

UTC

NOTE 1

Local time zone is the magnitude of hours plus the magnitude of minutes added, with the sign of local zone hours, to local time to obtain UTC. Local zone is generally negative for East longitudes with local exceptions near the International Date Line.

Example: At Chatham Is. (New Zealand) at 1230 (noon) local time on June 10, 1995:

\$GPZDA,234500,09,06,1995,-12,45*6C<CR><LF>

In the Cook Islands at 1500 local time on June 10, 1995: \$GPZDA,013000,11,06,1995,10,30*4A<CR><LF>

All fields except Local zone, are used by the AIS.

12 APPENDIX C - SPARE PART LIST

Simrad AI80

A120-14	Simrad AI80 including		
	Part No	Description	
	A101-11_1	Simrad AI80 Class A Mobile Station	
	A101-12_1	Simrad AI80 MKD, including interface cable to MKD/pilot plug (A101-13_1) length 7 m	
	A101-01	GPS antenna, GPS4	
	A101-02	Mounting kit for GPS4	
	A101-03	Interconnection cable for GPS4	
	A100-93	Adapter cable set for GPS antenna cable, one cable, length 0.5 m	
	A101-17	AI80 terminals for data and power	
	A101-19	AI80 Instruction Manual	

Optional supplied equipment

Part No	GPS/VHF antenna cables and connectors
A100-59	GPS/VHF antenna cable (RG 214), price per m, max. length 30 m*
A100-61	Connector kit for GPS antenna cable (RG214), two connectors
A100-66	Connector kit for VHF antenna cable (RG214), two connectors
A100-60	GPS/VHF antenna cable (low loss), price per m, max. length 100 m*
A100-71	Connector kit for GPS antenna cable (low loss), two connectors
A100-73	Connector kit for VHF antenna cable (low loss), two connectors
B200-12	Adapter cable set for VHF antenna cable, two cables length 0.5 m

Part No	Optional MKD, MKD bracket, VHF antenna and cables
A101-07_3	Simrad AIS MKD, incl. interface cable to MKD, length 7 m
A100-76	Interface cable to MKD, length 7 m
A100-77	Interface cable to MKD, length 15 m
A101-13_1	Interface cable to AI80 MKD, length 7 m
A101-13_2	Interface cable to AI80 MKD, length 15 m
A100-85	MKD bracket for table, bulkhead or overhead mounting
A101-14	AI80 MKD bracket for table, bulkhead or overhead mounting
A100-58	VHF antenna, AV7N
A100-88	AIS power cable (Belden 8471 NH), price per metre
A100-96	Connection cable (GPS, Gyro, ECDIS), price per metre
	1
Part No	Gyro converter and power supply
A900-60	GI51 Gyro Interface Unit including manual
A900-20	Power Supply (110/230 V AC / 24 V DC)

^{*)} For GPS or VHF antenna cable lengths between 30 and 100 meters, we recommend to select A100-60 with connectors A100-71 and A100-73.

13 APPENDIX D - TYPE APPROVAL **CERTIFICATE**


Bundesrepublik Deutschland

Federal Republic of Germany


EC TYPE EXAMINATION (MODULE B) CERTIFICATE

This is to certify that:

Bundesamt für Seeschifffahrt und Hydrographie, specified as a "notified body" under the terms of "Schiffssicherheitsgesetz" of 9. September 1998 (BGBI. I, p. 2860) modified last 17. October 2005 (BGBI. I, p. 2985), did undertake the relevant type approval procedures for the equipment identified below which was found to be in compliance with the Navigation requirements of Marine Equipment Directive (MED) 96/98/EC as modified by Directive 2002/75/EC.

Applicant	Kongsberg Seatex AS
Address Pirser	teret, 7462 Trondheim, NORWAY
Manufacturer	Kongsberg Seatex AS
Address	as above
Annex A.1 Item (No & item designation) 4.32 Universal automat	ic identification system equipment (AIS)
Product Name	AIS 200
Trade Name(s)	200, SIMRAD AI 80 (see annex)
Specifi	ed Standard(s)
IMO MSC.74 (69) Annex 3	IEC 61993-2 (2001)
ITU-R M.1371-1 (Class A)	IEC 61162-1 (2000), IEC 61162-2 (1998)
IALA Technical Clarifications of Rec. ITU-R M.1371-1 (Edition 1.4)	IEC 60945 (2002)
ITU-R M.825-3	IEC 61108-1 (2003)
ITU-R M.1084-3	4

This certificate remains valid unless cancelled, expired or revoked.

Date of issue: 2006-06-08

Bundesamt für Seeschifffahrt und Hydrographie Bernhard-Nocht-Str. 78, 20359 Hamburg, Germany Notified body 0735

Expiry date:

2011-06-07

Certificate No.: USCG Approval No.: BSH/4612/4320171/06 165.155/EC0735/4320171

This certificate consists of 4 pages


by order


This certificate is issued under the authority of the "Bundesministerium für Verkehr, Bau und Stadtentwicklung".

Page 2 of 4

EC TYPE EXAMINATION CERTIFICATE No. BSH/4612/4320171/06

Components necessary for operation:

Component / AIS 200 version	part no.	remarks
AIS Transponder unit AIS 200	A101-11	Software version tested: 5.01.xx the transponder unit includes a new GPS module
Keyboard and display unit AIS 200 MKD	A101-12	
VHF Antenna	A100-58	Comrod AV7N or equivalent
GPS Antenna	A101-01	Procom GPS4 (SIMRAD GPS4) or equivalent

The internal GPS sensor of the AIS 200 is used as a backup sensor for position reporting

The 10Mb LAN interface can be used as an additional Presentation Interface port according to the discription in the manual

Optional components:

component	part no.	remarks
External Keyboard and display uni	A101-07	
SIMRAD AIS MKD		
GI 51 Gyro interface	20213773	Software version tested: 1.2.0x

Limitations on the acceptance or use of the product:

Places of production:

Notes:

The manufacturer shall inform Bundesamt für Seeschifffahrt und Hydrographie, as the notified body, of any modifications to the type-tested product(s) that may affect compliance with the requirements or conditions laid down for use of the product(s).

In case the specified regulations or standards are amended during the validity of this certificate, the product(s) must be re-certified before being placed on board vessels to which such amended regulations or standards apply.

The Mark of Conformity (wheelmark) may only be affixed to the type approved equipment, and a Manufacturer's Declaration of Conformity may only be issued, if the product quality system fully complies with the Marine Equipment Directive and is certified by a notified body against ANNEX B module D, E, or F of the Directive.

Example for the Application of the "Mark of Conformity":


xxxx yy number of the Notified Body responsible for quality surveillance module Last two digits of the year in which the mark is affixed.

U.S. Coast Guard Approval

This product has been assigned a U.S. Coast Guard Module B number (USCG number) to note type approval to Module B only as it pertains to obtaining U.S. Coast Guard approval as allowed by the "Agreement between the European Community and the United States of America on Mutual Recognition of Certificates of Conformity for Maritime Equipment" signed February 27th, 2004.

The AIS radio transmitter is required to be authorized by U.S. Federal Communications Commission (FCC)

Notice on legal remedies available:

Objection to this document may be filed within one month after notification. The objection must be filed in writing to, or put on record at, Federal Maritime and Hydrographic Agency, Bernhard-Nocht-Str. 78, 20359 Hamburg, Germany

Page 3 of 4

ANNEX TO EC TYPE EXAMINATION (MODULE B) CERTIFICATE No.: BSH/4612/4320171/06

The equipment is also available under the following trade name:

SIMRAD AI 80

Components necessary for operation	Part no.	remarks
SIMRAD AI 80 mobile station	A101-11	Software version tested: 5.01.xx
Keyboard and display unit SIMRAD AI 80 MKD	A101-12	
VHF Antenna	A100-58	Comrod AV7N or equivalent
GPS Antenna	A101-01	Procom GPS4 (SIMRAD GPS4) or equivalent

The SIMRAD AI 80 is technical and functionally identical to the AIS 200

EC TYPE EXAMINATION CERTIFICATE No. BSH/4612/4320171/06

Page 4 of 4

- This page is intentionally left blank -

THIS PAGE INTENTIALLY LEFT BLANK

14 APPENDIX E - DECLARATION OF CONFORMITY


DECLARATION OF CONFORMITY

(according to ISO/IEC Guide 22 and EN 45014)

Manufacturer's Name:

Kongsberg Seatex AS

Manufacturer's Address: Pi

Pirsenteret, 7462 Trondheim, Norway

declares that the product

Product Name:

AIS 200

Trade names:

SIMRAD AI 80

Product Items/Part

- SIMRAD AI 80 Mobile station, part A101-11

Numbers: - Minimum keyboard and display unit AI 80 MKD, part no A101-12
- VHF antenna, part A100-58

- GPS antenna Trimble PN-41555-00, or

- Procom/Simrad GPS4 antenna, part A101-01

- Optional external MKD unit SIMRAD MKD, part A101-07

is in conformity with the navigation equipment requirements of Marine Equipment Directive (MED) 96/98/EC as modified by directive 2002/75/EC (Annex A1, 4.32) and US-EC MRA on Marine Equipment.

Reference is made to the following Product Standards:

IMO MSC.74(69) Annex 3	IEC 61993-2 (2001)
ITU-R M.1371-1 (Class A)	IEC 61162-1 (2000), IEC 61162-2 (1998)
IALA technical Clarifications of Rec. ITU-R M1371-1 (Edition 1.3)	IEC 60945 (2002)
ITU-R M.825-3	IEC 61108-1 (1996)
ITU-R M.1084-3	

Certificate references:

- EC type examination module B: Certificate no.: 734.2/0047-6/2004
- EC quality system certificate module D: Registration no.: BSH-014-06-2003-4.32-4
- USCG approval no.: 165.155/EC0735/0047-6

Issued by:

Bundesamt für Seeschifffart und Hydrographie (BSH, notified body identification number 0735) Address: Bernhard-Nocht-Str. 78, 20359 Hamburg, Germany

Supplementary Information

All the technical documents are held by Kongsberg Seatex AS,

Date and signature 2004-10-21

Gard Ueland, Vice President R&D

THIS PAGE INTENTIALLY LEFT BLANK

15 APPENDIX F - TROUBLESHOOTING FORM

When problems, verify that external cables and connectors are OK.

Disconnect 24 volt power, wait 10 seconds and reconnect.

If AIS is still experiencing problems, proceed by filling out the Troubleshooting form on the next page and sending it to Customer Support.


Please note that the next pages contain two different Troubleshooting forms. One when the AI80 is used with MKD with **alphanumeric** keypad and one when the AI80 is used with optional MKD with **scrollwheel**. Make sure you use the correct Troubleshooting form for your system.

Troubleshooting form AI80 - MKD with **alphanumeric** keypad. Fill in shaded fields when relevant, either by X or plain text. Vessel name Customer name Supplier of AIS system MMSI number IMO nmber Serial no. of AIS (see label at the back of AIS main unit, not keyboard/display unit) Software version in AIS unit (Press VIEW to go to main menu, press arrow-down to go to system, press OK, press OK again to go to software version. Press VIEW twice to go back to normal display) Light/LED status on AIS main unit **Status Error** no. 4 LEDs on front of AIS main unit (not the keyboard/display unit): TX, MSG, GPS, ALM Normal 01 TX and MSG will blink (green/yellow) occasionally, GPS will blink steady (green) at 1-second intervals, ALM will stay off. operation 02 Fault Like Normal operation except ALM light is red. If alarm, write alarm message(s) here. (Press OK button to acknowledge alarm). 03 Fault Like Normal operation except GPS blinks yellow. 04 Like Normal operation except TX light is constantly lit. Fault 05 All LEDs constantly off, also MKD - check 24 volt power supply into AIS: wires, Fault fuses, connections. 06 Other LED observations, write explanation below. Fault MKD (keyboard/display) status Normal 07 Range, Bearing and Vessel Name in display. Buttons work OK. operation 08 Other MKD observations, write explanation below. Fault Numbers of AIS targets/vessels received **Other comments** If other observations or problems, enter description below:

		Troubleshooting form AI80 - optional MKD with scrollwheel.		
		Fill in shaded fields when relevant, either by X or plain text.		
	Vessel name			
		Customer name		
		Supplier of AIS system		
		MMSI number		
		IMO nmber		
		Serial no. of AIS (see label at the back of AIS main unit, not keyboard/display unit)		
		Software version in AIS unit (Press Menu on MKD, software version is found in bottom row)		
		Light/LED status on AIS main unit		
Status	Error no.	4 LEDs on front of AIS main unit (not the keyboard/display unit): TX, MSG, GPS, ALM		
Normal operation	01	TX and MSG will blink (green/yellow) occasionally, GPS will blink steady (green) at 1-second intervals, ALM will stay off.		
Fault	02	Like Normal operation except ALM light is red.		
		If alarm, press ALM button, write the alarm message(s).		
Fault	03	Like Normal operation except GPS blinks yellow.		
Fault	04	Like Normal operation except TX light is constantly lit.		
Fault	05	All LEDs constantly off, also MKD - check 24 volt power supply into AIS: wires, fuses, connections.		
Fault	06	Other LED observations, write explanation below.		
		MKD (keyboard/display) status		
Normal operation	07	Range, brg and name of other vessels in upper part, own position, SOG and COG in lower part of display.		
Fault	08	Only the Kongsberg K-logo in display, buttons and scrollwheel do not work.		
Fault	09	Other MKD observations, write explanation below.		
		Numbers of AIS targets/vessels received.		
		SWR values (Press Menu, scroll to System, press ENTER, scroll to SWR levels, press ENTER)		
		Write Forward value		
		Write Reflected value		
		Other comments If other observations or problems, enter description below:		

THIS PAGE INTENTIALLY LEFT BLANK

16 APPENDIX G - OPTIONAL VHF ANTENNA


THIS PAGE INTENTIALLY LEFT BLANK

17 APPENDIX H - OPTIONAL MKD UNIT


17.1 Optional MKD unit - general information

The optional MKD unit should only be used as an additional MKD. The functionality of the optional MKD is very similar to, but not exactly identical to, the main MKD. Deliveries of new optional MKD units have been discontinued.

Please be aware that the optional MKD does not support the following functionality:

- LAN diagnostics/activity check
- Gyro calibration
- Reset GPS
- Reading of setup file

The MKD unit includes the following elements:


Display

The display presents information pages and menus used for data input. Refer **Optional MKD - display pages and submenus**, page 153.

Rotating knob

The rotating knob is used for highlighting the different menu items on the display.

Display page buttons

ALR

SMS

Used for activating the **Alarm** page, the **SMS** page and the **Menu** page.

MENU

Refer **Optional MKD - display pages and submenus**, page 153 onwards.

Input buttons


Used for entering a highlighted sub-menu selected by the rotating knob, and for confirming a highlighted selection.


Used for paging to previous/next page in submenus where more than one page are available. Also used for moving one line up/down in the keyboard function when data is entered.


Used to save new settings and return to previous display.


Refer Entering Data, page 154.


17.2 Optional MKD - technical specification

Dimensions:	See below
Weight:	
Colour:	Black
Cable length (to Mobile Unit):	7 m
Enclosed material:	Epoxy coated aluminium
Environmental protection:	IP56 (when panel-mounted)
Temperature range - operating:	25 to +55°C (-13 to +131°F)
Temperature range - storage:	$-30 \text{ to } +80^{\circ}\text{C} \ (-22 \text{ to } +176^{\circ}\text{F})$


FRONT VIEW


VERTICALLY MOUNTED

HORISONTALLY MOUNTED

17.3 Optional MKD - installation

Mechanical installation

The optional MKD may be panel or bracket (option) mounted. The optional mounting bracket may be ordered separately.


The unit should be mounted with special regard to the operator's need for easy operation.

Avoid mounting the MKD where it is easily exposed to sunlight, as this will shorten the lifetime of the display. If this is not possible, make sure the units are always covered with the protective cover when not in use.

Panel mounting

Make sure that the mounting location includes space for plug and cable bend.

The mounting surface must be flat and even to within 0.5 mm.


- 1. Remove the 4 front panel corners from the MKD.
- 2. Drill 4 mounting holes and make a panel cut-out according to dimensional drawing, page 150.
- 3. Use the supplied gasket between the panel and the unit.
- 4. Fasten the MKD to the panel with the supplied 19 mm screws.
- 5. Apply the front panel corners.

Note!

Do not over-tighten the mounting screws.

Bracket mounting (option)

When the MKD is bracket mounted (item A100-85), it is not weatherproof from the back due to a breathing hole in the back cabinet. When bracket-mounted, the exposed parts of the plugs should be protected against salt corrosion.


- 1. Locate the cradle on the mounting site and mark the 4 holes for the screws on the mounting surface.
- 2. Drill the 4 holes and screw the cradle to the mounting surface.
- 3. Use the supplied screws to fasten the MKD to the left and right brackets.
- 4. Apply the front panel corners.
- 5. Use the two locking knobs to assemble the cradle with the left and right brackets and adjust the MKD for the best viewing angle.

The optional MKD cable

The optional MKD is connected to the AI80 Mobile Unit with a 7-metre cable included with the MKD.

The connector may be connected to any of the two inputs on the rear side of the MKD.

The table below gives the pin layout for the MKD connector and the 9-pin D-sub connector that is connected to the Mobile Unit.


FRONT VIEW

Signal name	MKD connector	Wire colour	D-sub 9-pin (Mobile Unit)
Bus-	1	Brown	2
Bus+	2	White	7
V System -	4	Black	1
V System +	5	White	6

Note!

Short circuit on the MKD connector may cause permanent damage to the AI80 Mobile Unit.

17.4 Optional MKD - display pages and submenus

In addition to the default **View** page (refer page 155, three different display pages with corresponding submenus may be activated on the MKD display:

Menu page (P1). Refer page 156.

SMS page (P2). Refer page 157.

Alarm page (P3). Refer page 158.

The display pages are identified with P1, P2 and P3 in the upper right corner

When a submenu is activated, this submenu will be identified with a second digit corresponding to the selected submenu's number in the display page. If more sublevels are available, a third digit will be added as shown in the example below.

=== Static Data ===== AIS Transceiver	P14 2/3
• • • •	

If a page or a submenu contains more than one page, current page number and number of pages will be shown below the page identification (e.g. 2/3).

In addition, \blacktriangle \blacktriangledown symbols will be added to the lower part of the display.


If more than one page are available, the **UP/DOWN** buttons on the MKD are used for paging through available pages.

Displaying submenus

A highlighted selection in a page or a menu indicates that the selection may be entered, either for displaying data or for entering parameter values.


Rotate the knob to move the highlight to the submenu that is to be entered, and press the **ENTER** button to display the submenu.

Menus where no selections are highlighted are only used for displaying information.


Entering Data

A submenu that is used for entering data will include a keyboard function in the lower part of the display as shown on the figure.

```
ABCDEFGHIJKLMNO
PQRSTUVWXYZ1234
567890.,!\"@- ► ◆ ◆
```

Use the rotating knob for moving the highlight to the selected character, and enter the character by pressing the **ENTER** button. The arrow buttons on the MKD may be used for jumping up/down a line in the characters.

The last four keyboard symbols are used as follows:


Confirm that the entry is completed —


Note!

If the field where data is to be entered already has a value, the **clear** all symbol \vdash must be selected before new data may be entered.

Continue entering characters until the entry is completed, and confirm the complete entry by moving the highlight to the symbol and pressing the **ENTER** button.

BACK

When all data are entered, the **BACK** button is pressed to activate the entry. The operator will be requested to accept or reject entries/changes.


ENTER

Use the rotating knob to accept or reject the entries, and press the **ENTER** button to accept the selection and return to previous page.

View page

The **View** page is the default page on the MKD. This page will be displayed when the system is turned ON and the initialisation sequence is completed. The page is also activated by pressing the **VIEW** button.


VIEW

The **View** page shows range, bearing and name of other vessels in ascending order relative to own vessel position. The vessel name could be either MMSI (Maritime Mobile Service Identity) number or name

A base station would be identified with an asterisk in front of the base station's name or MMSI number.

Depending on the number of other vessels within range, the number of pages will change dynamically.

The lower part of the **View** page contains own vessel's information. If an alarm is active or a message unread, this is indicated as shown below.


When a vessel name is highlighted and the **ENTER** button pressed, the display will show static, dynamic and voyage data for the selected vessel.

Menu page


The **Menu** page is accessed by pressing the **MENU** button.

The page gives access to 12 submenus, used for displaying information and for entering data.

Software version is shown in the lower part of the display.

Entries in the submenus selected from **Main** menu may be protected by a security code. Refer **Security settings**, page 173.


The **Menu** page includes the following selections:


156

Menu item	Function	Ref. page
1.Nav.Status	Used for setting the navigational status.	81
2.Long range	Displays active and resolved Long Range interrogation requests (Option).	170
3.Voyage Data	Used for entering information about the current voyage.	81
4.Static Data	Used under installation for entering static vessel data.	176
5.Dynamic Data	Displays current data for the vessel. The information is obtained from sensors, and no manual entries are possible.	-
6.Chn.Management	Used for configuring different radio channels for different chart zones.	180
7.VHF Link	Used for displaying and changing current VHF settings.	161
8.Downperiods	Displays periods where the AI80 system has been out of operation.	-
9.Ports	Gives access to configuration settings for external serial ports.	177
a.Answer Mode	Configures the polling operation for the AI80 system.	179
b.System	Used for displaying system information, and for restarting the AI80 system.	172
c.Security	Used for configuring the security level for data entries in the AI80 system.	173

SMS page

SMS

In the SMS page the operator may select functions available in the AI80 Short Message System.


Refer Using SMS in AI80 - optional MKD, page 162.

Alarm page

ALR

The **Alarm** page displays active alarms in the system.

Active, not acknowledged alarms are displayed in capital letters, while acknowledged alarms are displayed in lowercase. When an alarm condition ceases, the alarm is removed from the list.


Refer **The alarm system**, page 169.

17.5 Optional MKD display settings


When the **BACK** and **ENTER** buttons are pressed simultaneously, the **AIS TERMINAL** view will be displayed.


Press the **SMS** button to activate the brightness settings, and adjust the brightness by turning the rotating knob.

Contrast is adjusted by pressing the **MENU** button, and then using the rotating knob.

158


All changes are accepted and the display returned to the **VIEW** page by pressing the **BACK** button.


Note!

The other functions in this display are not used.

17.6 Setting the navigational status


- 1. Press the **MENU** button to activate the **Main** menu, select **Nav.Status** and press the **ENTER** button. The **Nav.Status** page will be displayed, showing previously selected navigational status.
- 2. Repress the **ENTER** button to activate the predefined list.


Additional selections are available by pressing the arrow down button.

Use the rotating knob to select the vessel's current status, and confirm the entry with the **ENTER** button. Activate the setting by pressing the **BACK** button.

17.7 Entering voyage data


1. Press the **MENU** button to activate the **Main** menu, select **Voyage Data** and press the **ENTER** button. The **Voyage Data** page will be displayed, showing previously set voyage navigational data.

=== Voyage Data ===== P13
Own Ship
-----Dest :STAVANGER
ETA :05172245
Drght :120
OnBrd :15
Type : 123

The following information should be entered:

Dest: Voyage destination

ETA: Estimated time of arrival, entered as month, day, hour and

minutes (MMDDHHmm)

Drght: Vessel draught [1/10 m]

OnBrd: Total number of people on board


Type: Type of vessel. Refer Vessel Identifiers in Appendix A -

vessel identifiers.

Enter voyage data as described in **Entering Data**, page 154.

Activate the setting by pressing the **BACK** button.

17.8 Turning the VHF transmitter OFF


 Press the MENU button to activate the Main menu, select VHF Link and press the ENTER button. The VHF Link page will be displayed, showing current VHF settings.

2. Select **Transmitter:TxOn**, and press the **ENTER** button.

In the lower part of the display it will now be possible to select **TxOff**.

3. Confirm the selection by pressing the **ENTER** button, and save the changes by pressing the **BACK** button.

LAT: 063°26′31.20N TXOFF LON: 010°24′13.78E ALARM SOG: 024 COG: 156 SMS When the VHF transmitter is turned OFF, this will be indicated in the **View** page as shown on the figure.

17.9 Using SMS in AI80 - optional MKD


All SMS functions are selected from the **SMS** page, activated by pressing the **SMS** button.

```
=== SMS Menu ======= P2

1.Inbox
2.Outbox
3.Predefined
4.Write Msg
5.Write SR Msg
6.Write BrcSR Msg
7.Write Pred.Msg
8.Clear Message Box
```


Receiving and reading an SMS message


When an SMS message is received, this will be indicated in the lower part of the **View** page. When the message is opened, this indication will be removed from the **View** page.

To read the message, Press the **SMS** button to open the SMS page, select **Inbox** and press the **ENTER** button.

The **Inbox** view will be displayed.


162

The **Inbox** contains all messages received from other AIS systems, both from base stations and from other Mobile Units. The latest received message will be displayed on top of the list.

The following notations are used in the **Inbox** page:

• Unread messages: Vessel name with capital letters

• Security messages: *

• Broadcast messages: #

=== Inbox ======== P211
SANDPIPER
----BE AWARE OF THE SUNKEN
VESSEL PIER II IN THE
STRAUME STRAIT.

The message is displayed by highlighting the sender's name and pressing the **ENTER** button.

When the message text is displayed and the **ENTER** button repressed, the following list of options appears:

=== Choose from list ===
-----Delete
Reply
Reply SR
Reply BrCast SR

Delete:Delete the messageReply:Reply as text messageReply SR:Replay as safety related

text message

Reply BrCast SR: Reply as broadcast

related message

Writing and sending SMS messages

When writing a message in the AI80 system, the message can be defined as:

- General text message
- Safety related message
- Broadcast message

In addition to this, predefined messages may be written and saved for re-use.


Writing general text messages and safety related messages

General and safety related text messages could be sent to any vessel within reach, e.g. vessels presented in the **View** page.

A safety related message will be transmitted with higher priority than a general text message, and will be transmitted before any other pending general message.


1. Press the **SMS** button to activate the **SMS** menu, select **Write Msg** for writing a general text message, or **Write SR Msg** for writing a safety related message. Confirm the selection by pressing the **ENTER** button.

The **Write Msg** menu (P24) or **Write SR** Mgs (25) menu will be displayed.


2. Select the channel that is to be used when sending the message, and confirm with the **ENTER** button.

The display will change to the **Write Msg** menu:


A text message may consist of up to 151 characters. As characters are entered, the display will show remaining number of characters that may be entered.

- 3. Use the rotating knob and the **ENTER** button to enter characters.
- 4. When the message is completed, the entry is confirmed by moving the highlight to the

 symbol and pressing the ENTER button.

The display will now show vessel and base station names that may be selected as receiver for the message.

5. Use the rotating knob to highlight the receiver for the message, and confirm with the **ENTER** button to send the message.

All sent messages will be displayed in the **Outbox** view. Refer page 167.

Writing broadcast messages

Broadcast messages must be safety related, and they will be sent without any specific destination. Text entry is similar to entering general or safety related messages.


Any sent broadcast message will be displayed in the **Outbox** view labelled with a # prefix.

Writing predefined messages

A predefined message may be defined and saved for re-use. When a predefined message is to be sent, it may be defined as a general text message, a safety related message or a broadcast message.

1. Press the **SMS** button to activate the **SMS** menu, select **Write Pred.Msg** and press the **ENTER** button.

The **Write Pred.Msg** menu (P27) will be displayed:


2. Enter a name for the predefined message, and confirmed the name by moving the highlight to the ◀ symbol and pressing the ENTER button.

The display is now ready for entering the predefined message text.

3. Use the rotating knob and the **ENTER** button to enter characters.


When the message is completed, the entry is confirmed by moving the highlight to the

symbol and pressing the ENTER button.

The display will now return to the **Predefined Message** view, showing all predefined messages.

Sending a predefined message

When the **Predefined Message** view is active, one of the predefined messages may be selected, eventually edited, and then sent.


Select the message that is to be sent, and press the **ENTER** button.

=== Predefined Msg = P231
DEPARTURE
----READY FOR DEPARTURE. ANY
FINAL ISSUES

The predefined message will be opened.

If more predefined messages are defined, it is possible to scroll to previous/next message by using the $\blacktriangle \blacktriangledown$ buttons.

When the correct message that is to be sent is displayed, press the **ENTER** button.

The following selections will now be available in the lower part of the display:

A V

Edit Edit the current message before it is sent.

Send Send the message as a general text message to any

vessel in reach.

Send Sr Send the current message as a Safety related

message. Refer page 164.

Send BrCast Sr Send the current message as a Broadcast message.

Refer page 165.

Delete Delete the current message.

17.10 The Outbox

All sent messages will be automatically moved to the **Outbox** view.

As for the **Inbox**, the following notations are used in the **Outbox** view:

Messages not transmitted: Vessel name with capital letters

• Security messages: *

• Broadcast messages: #

Before a general message or a safety related message is transmitted, the AI80 system will automatically check that the selected vessel or base station is able to receive the message. If not, the system will try to resend the message three times. In this period the message will be displayed with capital letters in the **Outbox**.

If a message is not accepted by the receiver, the message will remain in the **Outbox** written with capital letters. The operator may then resend the message manually by selecting the message, pressing the **ENTER** button twice and then selecting **Send** again.

Removing messages

The AI80 system may save up to 30 different messages. This includes messages both in the **Inbox** and the **Outbox**, as well as predefined messages.

To make sure that no messages are deleted unintentionally by the system, the operator should regularly remove messages from the AI80 system manually.

The messages can be deleted one by one from the **Inbox** and the **Outbox** as described in page 167, or from the **SMS** menu by selecting **Clear Message Box.**


When **Clear Message Box** is selected, it will be possible to delete all messages from the **Inbox**, the **Outbox** or all predefined messages.

=== SMS Menu ======= P2

1.Inbox
2.Outbox
3.Predefined
4.Write Msg
5.Write SR Msg
6.Write BrcSR Msg
7.Write Pred.Msg
8.Clear Message Box

=== Choose from list ====
Cancel
Clear Inbox
Clear Outbox

17.11 Optional MKD alarms


If an alarm situation occurs, this will be indicated in the lower right corner of the **View** page.


The alarm indication will be active as long as the alarm situation is present or until the alarm has been acknowledged.

Displaying and acknowledging alarms

When an alarm situation has been indicated in the **View** page, the alarm code may be displayed in the **Alarms** menu.

ALR

Press the **ALR** button to display the **Alarms** menu.


In this menu, all present alarms will be listed with the latest reported alarm on the first line.

Active, not acknowledged alarms are displayed in capital letters, while acknowledged alarms are displayed in lowercase.


When the alarm situation ceases, the alarm will be removed from the list.

Man instr AI80 r1


=== Alarms ======== Own ship	== P3
CHANGED NAVST	1230
NO VALID ROT	1025
Utc lost	0845
=== Choose from list	
Acknowledge	

An alarm is acknowledged by highlighting the line, pressing the **ENTER** button and then selecting **Acknowledge** or **Acknowledge All**.

17.12 Optional MKD long-range


The **Long Range** menu is displayed by pressing the **MENU** button, selecting **Long Rang** and then pressing the **ENTER** button.


In the **Long Range** menu, both active and resolved long range requests will be listed with the latest request first.


Active, not resolved request are displayed in capital letters, while resolved requests are displayed in lowercase.

This menu will also be displayed by pressing the **ALR** button twice.

Resolving a long-range request

The AI80 Mobile Unit may be set up to answer a long range request automatically or manually. Refer **Answer mode**, page 179.

If the system is set up to manually answer a long range request, the request displayed in the **Long Range** menu should be highlighted and the **ENTER** button pressed.


The **Request Info** page will be displayed, showing the name of the requesting station.

The lower part of the display will show actions to perform.

If **Send** is selected, a message containing vessel information will be sent from the AI80 system.

If **Deny** is selected, no respond will be given to the request.

Independent of which action selected, the request will be displayed in the **Long Range** menu. It will now be identified as a resolved message written in lower case.

Deleting a long-range request

If a resolved request is selected in the **Long Range** menu and the **ENTER** button pressed, the lower part of the display will give the following options:

=== Provided Info == P121
BELLA
----Name, Callsign, IMO
Position, COG, SOG

=== Choose from list ====
OK
Delete
Delete All LR

OK: Keeps the message and

exits the page


Delete: Deletes the active message

Delete All LR: Deletes all long-range

messages.

17.13 Restarting the AI80 system using optional MKD

The AI80 Mobile Unit may be restarted by using the following procedure:


- 6. Press the **MENU** button to activate the **Main** menu, and select **System.** The **System** menu will be displayed.
- === System Menu ===== P1b

 4.System Control
- 7. Select **System Control** in the **System** menu (P1b). The **Restart/Reset** page (P1b4) will be displayed, and **Restart Unit** will be highlighted.
- 8. Press the **ENTER** button to restart the Mobile Unit. A short initialization sequence will be started, indicated with stationary amber light in the **TX**, **MSG**, **GPS** and **ALM** LEDs on the Mobile Unit.

18 APPENDIX I - CONFIGURATION USING OPTIONAL MKD

18.1 Security settings optional MKD

To avoid unauthorised input of data in the menus accessed from the **Main** menu, the AI80 system should be set up with security codes and different access levels.

3 different access levels may be defined:

Level 0: No security code required


Level 1: Access controlled by L1 PIN Code or L2 PIN Code

Level 2: Access controlled by L2 PIN Code


Access levels for the different menus are defined in the **Security** submenu, activated from the **Menu** page.

Setting the security codes


When using the external, optional MKD the default security code delivered with the Mobile Unit is "AIS" as for both Level 1 and Level 2. These security codes should be changed when the system is configured for the first time. Use the following procedure to change the security codes:


1. Press the **MENU** button to activate the **Main** menu, and select **Security**. The **Security** menu will be displayed.


2. Press **ENTER** when the **L1 PIN Code** line is highlighted. The keyboard function will be displayed in the lower part of the **Security** menu.


- 3. Enter **AIS** (default security code), and confirme the entry by moving the highlight to the ✓ symbol and pressing the **ENTER** button.
- 4. Now enter the <u>new</u> security code for Level 1, and confirmed the entry by moving the highlight to the

 symbol and pressing the

 ENTER button.
- 5. Highlight the **L2 PIN Code** and repeat the procedure above to change the security code for Level 2.
- 6. Record the new codes and keep them in a safe location. If the new codes are lost, a master code can be obtained from Customer Support by supplying the MAC address, see page 177.


Changing the security levels

To avoid unauthorised input of data in the menus accessed from the **Main** menu, the AI80 system should be set up with security codes and different access levels.

Note!

All entries on the Security page are protected by L2 security code. This code has to be entered before any parameters can be changed. Refer item 3 below.

1. Activate the **Security** menu from the **Main** menu.


- 2. Highlight the parameter group for which the security level is to be changed, and press the **ENTER** button. The lower part of the display will now show the keyboard function.
- 3. Enter the security code for Level 2, move the highlight to the symbol and press the **ENTER** button. In the lower part of the display it will now be possible to change security level for the selected parameter.


- 4. Select security level, and confirm by highlighting the ◀ symbol and pressing the ENTER button.
- 5. Continue entering security levels for the remaining parameter groups.

Note!

To ease the operation of the system, all parameters that have to be changed during normal operation should be set to Level 0.


Note!

Once authenticated with L1 or L2 PIN code, the authentication is valid until the View page has been displayed for 5 seconds. To protect the AI80 security systems, the MKD returns to the View page when not used for 15 minutes. In high security applications we recommend manually returning to the View page when a change that required authentication is completed.

18.2 Entering static data optional MKD

All vessel data that do not change from one voyage to another should be entered during installation.

If MMSI number is changed, the unit should be restarted, see chapter 7.3


1. Press the **MENU** button to activate the **Main** menu, and select **Static Data**. The **Static Data** menu will be displayed.

The following information should be entered:

Name: Vessel name

Call: Vessel's call signal

MMSI: The vessel's Maritime Mobile Signal

Identifier number


IMO: Vessel's IMO number


Keel: Vessel height over keel in metres. Total

height from keel to mast.


Use the arrow-down button to move to next page where horizontal location for the GPS antenna included in the AI80 system should be entered. Refer to section 6.3.


Page 3 in the **Static Data** menu, entered by pressing the Arrow-down button, is used for entering horizontal location for the vessel's main GPS antenna.


18.3 Configuration external serial ports optional MKD


The baud rate for each serial port used for interfacing external equipment has to be configured from the **Serial ports** submenu.


1. Press the **MENU** button to activate the **Main** menu, and select **Ports**.


2. Select **Serial Ports** in the **Ports** menu. The **Serial Ports** page will be displayed.


3. Highlight the port that is to be configured, and press the **ENTER** button. The lower part of the display will now show baud rates available for the selected port.


Refer Connecting and configuring external equipment in chapter 4.

18.4 Port settings and MAC address optional MKD

The **Ports** menu is used by the operator to change serial parameters and view the MAC address.


1. Press the **MENU** button to activate the **Main** menu, and select **Ports**.


2. Select **MAC** adr. in the **Ports** menu. The **MAC** adr. page will be displayed.


=== MAC adr. ====== P192
External Ports
----MAC MS :000.005.190
MAC LS :000.000.206

18.5 Answer mode optional MKD

The **Answer mode** page configures the polling operation for the AI80 system.


1. Press the **MENU** button to activate the **Main** menu, and select **Answer Mode**.


The following parameters may be defined:

LongRange Configures the long-range polling. The following

selections are available:

Automatic: The AI80 system will automatically

reply to a long-range request. The request will however be listed in the

Long Range view.

Manual: The operator will have to manually reply to a

request.

The long-range function is optional and requires additional external equipment. Refer Long-Range

messages (option), page 85.

VDL Response Configures the normal VHF polling. Could be set

to **ON** (default) or **OFF**.


Note! The VDL setting "ON" indicates that answer mode to interrogator is enabled when message 6 or 8 containing interrogation functional

identification, is received.

Man instr AI80 r1


18.6 Configuring radio channels optional MKD

AIS systems normally operate on two AIS channels: channel 2087 and channel 2088. Where these channels are not available regionally, other channels may be configured by using the **Chn.Management** submenu. Maximum 8 regions may be configured.


Press the **MENU** button to activate the **Main** menu, and select **Chn.Management**.

The **Chn.Management** submenu has three options for channel management, described in the next pages.


Adding a region


The **Add regions** option is used for defining new regions.

When regions are defined, the AI80 system will automatically jump to the defined VHF channels when the vessel enters this region.

The following parameters have to be defined:

Note!

If the user tries to enter a region which parameters locates the region more than 500 nautical miles away from the vessel, the region will automatically be discarded. Also when the vessel position is further than 500 nautical miles from the region, this region is automatically discarded by the AIS unit.

ChnA/ChnB: VHF channels used for transmitting.

RxTxMode: Channels (A/B) used for transmitting/receiving

TxPower: Transmission power. Selectable options: **High** (12.5

W) and **Low** (2 W).

LAT NE: North-East latitude coordinates for the defined area.


LON NE: North-East longitudinal coordinates for the defined

area.

LAT SW: South-West latitude coordinates for the defined area.

LON NE: South-West longitudinal coordinates for the defined

area.


Man instr AI80 r1

BW A/BW B: Bandwidth for the VHF channels used in this area. Selectable options: **Default** (maximum bandwidth allowed in this area) and **Narrow** (12,5 kHz).

Zone: The size of the transition area in nautical miles inside

the region.

Editing current region

=== Edit Cur.Reg == P161 REGION-1 ChnA :143 ChnB : 144 RxTxMode: TxA/TxB/RxA/RxB TxPower : High LAT NE :012°13'23.56N LON NE :132°36'14.02E LAT SW : 034°56'21.06N LON SW :125°56'12.21E BW A :Default BW B :Default Zone : 2

The **Edit Cur.Reg.** option enables the operator to change parameters for the current AIS channels

Viewing a region's settings

=== View Cur.Reg === P162 REGION-1 2/6 :143 ChnA :144 ChnB RxTxMode: TxA/TxB/RxA/RxBTxPower : High LAT NE :012°13′23.56N LON NE :132°36′14.02E LAT SW : 034°56'21.06N LON SW : 125°56'12.21E BW A :Default BW B :Default : 2 Zone

The **View Regions** option displays all defined regions. This is a read only page and no configuration changes can be made.

The view regions may consist of up to 8 pages, indicated in the upper left corner as e.g. 2/6. The ▲ and ▼-buttons are used for displaying available regions.