IMAGENEX TECHNOLOGY CORP.

DeltaT - 83P PROFILE POINT OUTPUT

(83P UDP/IP Ethernet Datagram, .83P File Format)

For each ping, the following bytes are output during the 83P UDP datagram. If recording to a .83P file, the following bytes are appended and saved to the file for each ping. The total number of bytes 'N' for each ping will vary depending on the number of beams selected.

Byte #	Byte Description
0-255	File Header (256 bytes)
256- nnn	Profile Ranges for current ping (2 range bytes / beam) nnn = 256 + (2*number_of_beams) – 1
	If Intensity Bytes are included (Byte 117 = 1),
	$\mathbf{nnn} = 256 + (4*number_of_beams) - 1$

FILE HEADER

Bytes 0 through 255 contain the following **File Header** information:

- 0 **ASCII '8'**
- 1 **ASCII '3'**
- 2 ASCII 'P'
- 3 .83P File Version

10 = v1.10

4-5 **Total Bytes 'N'** - number of bytes that are written to the disk for this ping

			By	te 4					_	_	Byt	te 5		_	
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
N	N = 25 N = 1														

- 6 **Reserved** always 0
- 7 **Reserved** always 0

8-19 **Sonar Ping Interrogation Timestamp**

Date – system date, null terminated string (12 bytes)

"DD-MMM-YYYY"

20-28 **Sonar Ping Interrogation Timestamp**

Time – system time, null terminated string (9 bytes)

"HH:MM:SS"

29-32 **Sonar Ping Interrogation Timestamp**

Hundredths of Seconds – system time, null terminated string (4 bytes)

".hh"

Note: see Bytes 112-116 for Milliseconds.

33-46 **GNSS Ships Position Latitude** – text string (14 bytes)

"_dd.mm.xxxxx_N"

dd = Degrees

mm = Minutes

xxxxx = Decimal Minutes

 $_{-}$ = Space

N = North or S = South

47-60 **GNSS Ships Position Longitude** – text string (14 bytes)

"ddd.mm.xxxxx E"

ddd = Degrees

mm = Minutes

xxxxx = Decimal Minutes

= Space

E = East or W = West

61 GNSS Ships Speed

Speed = (Byte 61)/10 in knots

62-63 **GNSS Ships Course**

			Byte	e 62							Byt	e 63			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
					Cou	ırse	* 10	(in e	degr	ees)					

64-65 **Pitch Angle (from Internal Sensor)**

			Byte	e 64							Byte	e 65			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
P					(Pitcl	h An	gle*	10) -	+ 90	0				

If 'P' = 0, Pitch Angle = 0 degrees

If 'P' = 1, Pitch Angle = [[((Byte 64 & 0x7F) << 8) | (Byte 65)]-900]/10

66-67 Roll Angle (from Internal Sensor)

			Byte	e 66							Byt	e 67			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
R					((Rol	l An	gle*:	10) +	- 900)				

If $'\mathbf{R}' = 0$, Roll Angle = 0 degrees

If $'\mathbf{R}' = 1$, Roll Angle = [[((Byte 66 & 0x7F) << 8) | (Byte 67)]-900]/10

68-69 **Heading Angle (from Internal Sensor)**

			Byte	e 68							Byt	e 69			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
H						He	adin	g Aı	ngle	[*] 10					

If $'\mathbf{H}' = 0$, Heading Angle = 0 degrees

If '**H**' = 1, Heading Angle = [((Byte 68 & 0x7F) << 8) | (Byte 69)]/10

70-71 **Beams**

			Byte	e 70							Byte	e 71			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
					I	Num	ber	of B	eam	S					

72-73 **Samples Per Beam**

			Byte	e 72							Byt	e 73			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
				Νι	ımb	er of	San	aples	s Per	Bea	ım				

74-75 **Sector Size**

			Byte	e 74							Byt	e 75			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
					Sec	tor S	Size	(in d	legre	ees)					

76-77 **Start Angle** (Beam 0 angle)

			Byte	e 76							Byt	e 77			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
			[S	tart	Ang	gle (i	n de	gree	s) +	180]	* 10	00			

78 **Angle Increment**

Angle spacing per beam = (Byte 78)/100 in degrees

79-80 **Acoustic Range**

			Byte	e 79							Byt	e 80			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
				A	Acou	stic	Ran	ge (i	n me	eters	3)				

81-82 **Acoustic Frequency**

			Byte	e 81							Byt	e 82			
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
				A	cous	tic F	requ	ienc	y (ir	ı kH	z)				

83-84 **Sound Velocity**

			Byte	e 83							Byt	e 84			
7	7 6 5 4 3 2 1 0							7	6	5	4	3	2	1	0
V	V Sound Velocity (i							n m	eters	/sec	ond)	* 10)		

If 'V' = 0, Sound Velocity = 1500.0 m/s

If V' = 1, Sound Velocity = [((Byte 83 & 0x7F) << 8) | (Byte 84)]/10.0

85-86 **Range Resolution**

			Byte	e 85							Byt	e 86			
7	7 6 5 4 3 2 1 0						0	7	6	5	4	3	2	1	0
	Range Resolution							n (in	mill	ime	ters)				

87-88 **Reserved** – always 0

89-90 **Profile Tilt Angle** (mounting offset)

			Byte	e 89							Byt	e 90			
7	7 6 5 4 3 2 1 0							7	6	5	4	3	2	1	0
	Profile Tilt Angle							(in c	legr	ees)	+ 18	0			

91-92 **Repetition Rate** – Time between pings

			Byt	e 91	_	_	_		_	_	Byt	e 92	_	_	
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
	Repetition Rate								nillis	seco	nds)				

93-96 **Ping Number** – increment for every ping

Byte 93	Byte 94	Byte 95	Byte 96						
7 – 0	7 - 0	7 - 0	7 - 0						
Ping Number									

97-99 **Reserved** - always 0

100-103 **Sonar X-Offset** – 4-byte single precision floating point number

Byte 100	Byte 101	Byte 102	Byte 103						
7 – 0	7 - 0	7 - 0	7 - 0						
Sonar X-Offset (in meters)									

104-107 **Sonar Y-Offset** – 4-byte single precision floating point number

Byte 104	Byte 105	Byte 106	Byte 107						
7 – 0	7 - 0	7 - 0	7 - 0						
Sonar Y-Offset (in meters)									

108-111 **Sonar Z-Offset** – 4-byte single precision floating point number

Byte 108	3	Byte 109	Byte 110	Byte 111					
7 – 0		7 - 0	7 - 0	7 - 0					
Sonar Z-Offset (in meters)									

112-116 Sonar Ping Interrogation Timestamp

Milliseconds – system time, null terminated string (5 bytes) ".mmm"

117 Intensity Bytes Included

0 = No

1 = Yes

118-119 **Ping Latency** – Time from sonar ping interrogation to actual ping

			Byte	118							Byte	119)		
7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
		I	Ping	Late	ency	(in t	units	of 1	00 n	nicr	oseco	onds)		

120-121 **Data Latency** – Time from sonar ping interrogation to 83P UDP datagram

			Byte	120)				_	_	Byte	121		_	
7	7 6 5 4 3 2 1 0							7	6	5	4	3	2	1	0
		Ι	Data	Late	ency	(in	units	of 1	100 r	nicr	osec	onds	3)		

Time Since Ping = Data Latency – Ping Latency

Note: Data Latency is not available during file playback.

122 **Sample Rate**

0 =Standard Resolution (1 in 500)

1 = High Resolution (1 in 5000)

123 **Option Flags**

Bit 0 - 1 = data is corrected for roll

Bit 1 - 1 = data is corrected for ray bending

Bit 2 - 1 =sonar is operating in overlapped mode

Bit 3-0

Bit 4-0

Bit 5-0

Bit 6 - 0

Bit 7 - 0

Reserved - always 0

125 Number of Pings Averaged

0 to 25

126-127 **Center Ping Time Offset** – The Sonar Ping Interrogation Timestamp (Bytes 8-19, 20-28 and 112-116) is the timestamp for the current ping. But due to ping averaging, the ping time of the center ping (of a group of averaged pings) may be required (i.e. for roll stabilization). The Center Ping Time Offset is the time difference between the center ping interrogation and the current ping interrogation.

			Byte	126				Byte 127							
7	7 6 5 4 3 2 1 0							7	6	5	4	3	2	1	0
	Center Ping Time Offset (in							uni	ts of	100	mic	rose	cond	ls)	

Center Ping Time = Sonar Ping Interrogation Timestamp – Center Ping Time Offset + Ping Latency

Note: Profile data from the current ping should be used when subtracting the Center Ping Time Offset.

128-131 Heave (from External Sensor)

4-byte single precision floating point number

Byte 128	Byte 129	Byte 130	Byte 131						
7 – 0	7 - 0	7 - 0	7 - 0						
Heave (in meters)									

User Defined Byte – this is a copy of the 837 User Defined Byte (Byte 45 from the .837 File Header)

133-136 **Altitude** – 4-byte single precision floating point number

Byte 133	Byte 134	Byte 135	Byte 136							
7 – 0	7 – 0	7 - 0	7 - 0							
Altitude (in meters)										

137 External Sensor Flags

Bit 0 - 1 = external heading angle available

Bit 1 - 1 = external roll angle available

Bit 2 - 1 = external pitch angle available

Bit 3 - 1 = external heave available

Bit 4 - 0

Bit 5-0

Bit 6 - 0

Bit 7 - 0

138-141 Pitch Angle (from External Sensor)

4-byte single precision floating point number

Byte 138	Byte 139	Byte 140	Byte 141									
7 – 0	7 – 0	7 - 0	7 - 0									
	Pitch (in degrees)											

142-145 Roll Angle (from External Sensor)

4-byte single precision floating point number

Byte 142	Byte 143	Byte 144	Byte 145							
7 – 0	7 – 0	7 - 0	7 - 0							
Roll (in degrees)										

146-149 **Heading Angle (from External Sensor)**

4-byte single precision floating point number

Byte 146	Byte 147	Byte 148	Byte 149							
7 – 0	7 - 0	7 - 0	7 - 0							
Heading (in degrees)										

150 Transmit Scan Flag

0 = manual scan

1 = auto-scan

151-154 Transmit Scan Angle

4-byte single precision floating point number

Byte 151	Byte 152	Byte 153	Byte 154									
7 – 0	7 – 0	7 - 0	7 - 0									
	Transmit Scan Angle (in degrees)											

155-255 Reserved - always 0

START OF PROFILE RANGE POINTS (2 bytes/point)

256-257 **Profile Range : Beam 0**

	Byte 256										Byte	257			
7	7 6 5 4 3 2 1 0								6	5	4	3	2	1	0
]	Profi	ile R	ange	e (in	sam	ples)				

Standard Resolution samples: 0 – 499 High Resolution samples: 0 – 4999

Profile Range for Beam 0 (starting angle): range = (Byte 256<<8 | Byte 257) * Range Resolution / 1000 (meters) corrected range = range * Sound Velocity / 1500

*note: all ranges assume a sound velocity of 1500m/s

258-259 **Profile Range : Beam 1**

	Byte 258								Byte 259							
7	7 6 5 4 3 2 1 0								7	6	5	4	3	2	1	0
]	Profi	ile R	ange	e (in	sam	ples)				

Profile Range for Beam 1 (starting angle + angle increment): range = (Byte 258<<8 | Byte 259) * Range Resolution / 1000 (meters) corrected range = range * Sound Velocity / 1500

nnn-1 **Profile Range : Beam N**

to nnn

 $nnn = 256 + (2 * number_of_beams) - 1$

Profile Range for Beam N (starting angle + N*angle increment): range = (Byte (nnn-1)<<8 | Byte nnn) * Range Resolution / 1000 (meters) corrected range = range * Sound Velocity / 1500

If Byte 117 = 1 (Intensity Bytes Included), the following Intensity Bytes are added on after the Profile Range Bytes:

$$xxx = 256 + (2 * number_of_beams)$$

 $yyy = 256 + (4 * number_of_beams) - 1$

xxx to Intensity: Beam 0

xxx+1

	Byte xxx								Byte (xxx+1)							
7	7 6 5 4 3 2 1 0								6	5	4	3	2	1	0	
	Intensity (normalized amplitude)															

xxx+2 to **Intensity: Beam 1**

xxx+3

	Byte (xxx+2) 7 6 5 4 3 2 1 0								Byte (xxx+3)						
7	7 6 5 4 3 2 1 0								6	5	4	3	2	1	0
	Intensity (normalized										ıde)				

yyy-1 **Intensity: Beam N**

to yyy

	Byte (yyy-1)								Byte yyy							
7	7 6 5 4 3 2 1 0							7	6	5	4	3	2	1	0	
				Inte	nsit	v (no	rma	lize	d am	pliti	ıde)					