

Tracker 5505/5605

C H A R T P L O T T E R

Installation and Operation Manual

NAVMAN

IMPORTANT SAFETY INFORMATION
Please read carefully before installation and use.

This is the safety alert symbol. It is used to alert you to potential personal injury hazards, Obey all safety messages that follow this symbol to avoid possible injury or death.

WARNING indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury

CAUTION indicates a potentially hazardous situation which, if not avoided, could result in minor or moderate injury.

CAUTION used without the safety alert symbol indicates a potentially hazardous situation which, if not avoided, may result in property damage.

FCC Statement

Note: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a normal installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an output on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced technician for help.
- A shielded cable must be used when connecting a peripheral to the serial ports.

Industry Canada

Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Important

It is your sole responsibility to install and use Navman's instrument and GPS antenna in a manner that will not cause accidents, personal injury or property damage. Always observe safe boating practices.

The choice, location, angle and installation of the instrument & GPS antenna are critical to performance of the system as intended. Follow instructions in this manual carefully. If in doubt, consult your Navman dealer.

Ensure that any holes cut are in a safe position and will not weaken the boat's structure. If in doubt, consult a qualified boat builder.

Global Position System: The global Position System (GPS) is operated by the U.S. Government which is solely responsible for its operation, accuracy and maintenance. The GPS is subject to changes which could affect the accuracy and performance of all GPS equipment anywhere in the world, including the TRACKER and TRACKFISH. To reduce the risk of misusing or misinterpreting the TRACKER and TRACKFISH, you must read and understand all aspects of this Installation & Operation Manual. We also recommend that practice all operations using the built-in simulator before using the TRACKER or TRACKFISH.

Electronic Chart: The electronic chart used by TRACKER or TRACKFISH is an aid to navigation designed to supplement, not replace official government charts. Only official government charts supplemented by notices to mariners contain the information required for safe and prudent navigation. Always supplement the electronic information provided by TRACKER or TRACKFISH with other plotting sources such as observations, depth soundings, radar and hand compass bearings. Should the information not agree, the discrepancy must be resolved before proceeding any further.

Fuel Computer: Do not rely on the fuel computer as the sole source of information regarding available fuel onboard. Fuel economy can change drastically depending on boat loading and sea conditions. Fuel Computer information should be supplemented by visual or other checks of the fuel load. This is necessary due to possible operator errors such as forgetting to reset the fuel used when filling the tank, running the engine with the Fuel Computer not switched on, or on other operator actions that may render the device inaccurate. Always carry adequate fuel onboard for the intended trip, plus a reserve to allow for unforeseen circumstances.

Failure to adhere to these warnings may lead to death, serious injury or property damage. Navman disclaims all liability for installation or use of this product that causes or contributes to death, injury or property damage or that violates any law.

As Navman is continuously improving this product we retain the right to make changes to the product at any time which may not be reflected in this version of the manual. Please contact your nearest Navman office if you require any further assistance.

Governing Language: This statement, any instruction manuals, user guides and other information relating to the product (Documentation) may be translated to, or have been translated from, another language (Translation). In the event of conflict between any Translations of the Documentation, the English language version of the Documentation will be the official version.

Copyright © 2005 Navman NZ Limited, New Zealand. All rights reserved. Navman is a registered trademark of Navman NZ Limited.

The TRACKER is set up with default units. To change the units, see section 14-8

1 Introduction	7
1-1 Overview	7
1-2 Cleaning and maintenance	7
1-3 Plug-in cards	7
1-4 Removing and replacing the display unit	8
2 Basic Operation	9
2-1 Using the keys	9
2-2 Using the menus	10
2-3 Turning on and off / auto power	10
2-4 Backlight and night mode	11
2-5 Man overboard (MOB)	11
2-6 Alarms	11
2-7 Simulate mode	12
2-8 The main displays	12
3 Navigation: Chart	16
3-1 Overview of navigating	16
3-2 Chart display	18
3-3 Distance and bearing calculator	20
3-4 Projected course	21
3-5 Tracks and tracking	21
4 Navigation: Highway display	22
5 Navigation: Waypoints	22
5-1 Waypoints display	23
5-2 Managing waypoints	23
6 Navigation: Routes	25
6-1 Routes display	25
6-2 Managing routes	26
7 Satellites	28
7-1 Satellite display	29
8 Gauges display	29
9 Data display	30

10 Fuel functions and display	31
10-1 What the fuel computer does	31
10-2 Fuel display	31
10-3 When you add or remove fuel	32
10-4 Low fuel alarm	33
10-5 Boat speed sensors	33
10-6 Fuel consumption curves	35
10-7 Calibration	37
11 Tides display	38
12 User card display	39
13 About display	40
14 Setting up the TRACKER	41
14-1 Setup > System	41
14-2 Setup > Chart	43
14-3 Setup > GPS	46
14-4 Setup > Fuel	47
14-5 Setup > Track	48
14-6 Setup > Logs	49
14-7 Setup > Alarms	49
14-8 Setup > Units	50
14-9 Setup > Comms	50
14-10 Setup > Time	51
14-11 Setup > Simulate	51
15 Installation	52
15-1 Installation: What comes with the TRACKER	52
15-2 Installation: Options and Accessories	52
15-3 Installation: The display unit	54
15-4 Installation: Power/Data cable	55
15-5 Installation: GPS antenna	56
15-6 Installation: NAVMAN petrol/gasoline sensors	56
15-7 Installation: NAVMAN diesel sensors	57
15-8 Installation: SmartCraft	57
15-9 Installation: Other NavBus instruments	57
15-10 Installation: Other NMEA instruments	58
15-11 Installation: Setup and test	59

Appendix A - Specifications.....	60
Appendix B - Troubleshooting.....	62
Appendix C - Glossary and navigation data.....	65

Quick reference

Feature	Type	See	Requires
General	How to use the keys and displays	2	
	Troubleshooting	Appendix B	
	Simulate mode	2-7	
	Glossary of special names	Appendix C	
	Specifications	Appendix A	
MOB	Man overboard key	2-5	
Navigation	Overview of how to navigate	3-1	GPS fix
	Finding the boat's position on the chart	3-2	
	Navigate to any point or to a waypoint	3-1	
	Navigate along a route	3-1	
	Projected course: An estimate of progress	3-4	
	Tracks: records of where the boat has been	3-5	
	GPS receiver status	7	
	Saving and loading data with a user card	12	User card
Chart data	Chart features (built in world chart)	3-2	
	Chart details	3-2-4 & 5	C-MAP™ chart
	Tides at a port	11	C-MAP™ chart
Alarms	Built in alarms	2-6	
	SmartCraft engine alarms	1-1	SmartCraft
Boat data	Data at top of main displays	2-8-2	
	Compass at top of main displays	2-8-3	
	Dedicated data display	9	
Fuel	Fuel computer, petrol/gasoline engine	10	Fuel sensors
	Fuel computer, SmartCraft engines	10	SmartCraft
	Fuel computer, diesel engine	10	Diesel sensors
	What to do when you add or remove fuel	10-3	

1 Introduction

1-1 Overview

The NAVMAN TRACKER is a compact, rugged, highly integrated marine chartplotter. It is easy to use and has an easy to read colour display. Complex functions can be performed with a few key presses, taking the hard work out of boating.

This manual covers:

TRACKER 5505/5605

Colour display, external GPS antenna.

TRACKER 5505i

Colour display, internal GPS antenna.

The available functions, displays and setup menus depend on the optional sensors and instruments that are installed:

- The Fuel functions require optional petrol/gasoline, diesel or SmartCraft fuel sensors to be installed and set up.

- SmartCraft engine functions require a SmartCraft system to be installed. For information on using SmartCraft, see the *SmartCraft Gateway Installation and Operation Manual*.
- The TRACKER can send data to other instruments, such as an autopilot, and receive data from other instruments.

For information on installing options, see section 15-2.

This manual describes how to install and operate the TRACKER. Special terms are explained in Appendix C. For maximum benefit, please read this manual carefully before installing and using the unit. For more information on this instrument and other Navman products, go to our website, www.navman.com.

1-2 Cleaning and maintenance

The TRACKER screen is covered by a proprietary anti-reflection coating. To avoid damage, clean the screen only with a damp cloth and mild detergent when dirty or covered in sea salt. Avoid abrasive cleaners, petrol or other solvents. If a plug-in card gets dirty or wet, clean it with a damp cloth or mild detergent.

To optimize performance, avoid walking on or jamming cables and connectors.

Push the dust cover over the display when the TRACKER is turned off.

1-3 Plug-in cards

The TRACKER can use two kinds of plug-in card:

- **C-MAP™ chart cards** have chart details required for navigating in a particular region. When a chart card is plugged in, the extra details automatically appear on the TRACKER chart display.

The TRACKER can use NT, NT+ and NT-MAX cards.

- **C-MAP™ user cards** are used to store navigation data. Each user card expands the TRACKER memory and allows the data to be transferred to another TRACKER easily (see section 14).

Note: The older 5 volt user cards are not supported.

Changing the plug-in card

CAUTION

Handle plug-in cards carefully. Keep them in their protective cases when not plugged into the TRACKER.

Keep the holder in place in the TRACKER at all times to prevent moisture from entering the card compartment.

- Turn the TRACKER off (see section 2-2).
- Pull the card holder out of the TRACKER and pull any card out of holder.
- Put the card in its case.

Push new card into holder. Ensure the gold contacts are on the outer edge and underneath (see above).

Keep the card's case.

Push card holder fully into TRACKER

1-4 Removing and replacing the display unit

If the display unit is bracket mounted then the display unit can easily be removed and replaced for security or protection.

Removing the display unit:

- Turn the display unit off (see section 2-3) and put the dust cover on.
- Loosen the knob on the mounting bracket and lift the unit off the bracket.
- Unplug the connectors from from the display unit, turning each locking collar anticlockwise. Push the attached dust covers over the connectors.
- Store the display unit in a dry clean place, such as the optional Navman carry bag.

Replacing the display unit

- Remove the dust covers from the connectors. Plug the connectors into the back of the display unit:
 - Match the connector's colour to the socket colour.
 - Insert each connector and turn the locking collar clockwise until it is finger tight.

- Nothing will be damaged if a cable is plugged into the wrong socket by mistake.
- Hold the display unit in place on the mounting bracket. Adjust the tilt of the display for best viewing, then hand tighten the knob on the mounting bracket. Remove the dust cover.

2 Basic Operation

Overview of the keys

- 1) Go back to an earlier menu or display. Any changes made are ignored. In chart mode, centres chart at boat's position.
- 2) Show a menu of the main displays. To go to a display, select it from the menu (see section 2-8).
- 3) Cursor keys, to move the cursor or the selection highlight.
- 4) Show a menu of the options for the current display.
Press **MENU** again to display the Setup menu (see section 14).
- 5) Start an action or accept a change.
- 6) Zoom in or out to display different areas and detail on the chart.
- 7) Create an instant waypoint at the boat position (see section 5-2-1).
- 8) Man overboard (MOB, see section 2-5).
- 9) Turn TRACKER on and off (see section 2-3); adjust the backlighting (see section 2-4).

2-1 Using the keys

In this manual:

Press means to push the key for less than a second.

Hold means to hold the key down.

The internal beeper beeps when a key is pressed (to disable or enable the beep, see section 14-1).

2-2 Using the menus

Operate the TRACKER by selecting items from menus. Items can be submenus, commands or data.

Selecting a submenu

A ▶ after a menu item indicates a submenu, for example Chart ▶. Press or to move the highlight to the submenu, then press .

Starting a command

Press or to move the highlight to the command, for example Goto cursor, then press .

Changing data

First press or to move the highlight to the data to change, then:

a) To change a tick box

- means On or Yes
- means Off or No.

Press or to change the tick box.

b) To select an option

- 1 Press to display the menu of options.
- 2 Press or to move the highlight to the option you want, then press .

c) To change a name or number:

- 1 Press to display the name or number:

- 2 Press or to select a letter or digit to change. Press or to change the letter or digit.

Repeat this to change other letters or numbers.

- 3 Press to accept the new value. Or press to ignore the changes.

d) To change a slider value

Press to decrease the value or to increase the value.

2-3 Turning on and off / auto power

Turning on manually

If the TRACKER is not wired for auto power, press to turn the unit on. If necessary, adjust the display to be easy to read (see section 2-4).

Note: If the TRACKER is not wired for auto power then the TRACKER does not record engine hours and might not record fuel consumption (see section 15-4).

Turning off manually

If the TRACKER is not wired for auto power or if the ignition switch is off, hold down until the display turns off.

Auto power

If the TRACKER is wired for auto power (see section 15-4), then:

- The TRACKER automatically turns on when you turn the boat's ignition switch on.
- You can not turn the TRACKER off while the ignition switch is on.
- If *Auto power off* (see section 14-1) is , the TRACKER automatically turns off when you turn the boat's ignition switch off.
- If *Auto power off* (see section 14-1) is , the TRACKER stays on when you turn the boat's ignition switch off. You can now turn the TRACKER off manually.

2-4 Backlight and night mode

To go to the Backlight display, press briefly. When you have finished, press .

Backlight

The display and keys are backlit. To change the backlight level, select **Backlight**, then press to dim or to brighten.

 Tip: Press twice to give the brightest screen, with maximum backlight and Night mode off.

2-5 Man overboard (MOB)

The MOB feature saves the boat's position and then navigates back to this point.

WARNING

MOB will not work if the TRACKER does not have a GPS fix.

- 1 Press .
The TRACKER stores the boat's position as a waypoint called MOB.
- 2 The TRACKER changes to the chart display, with the MOB waypoint at the centre of the chart.
The chart zooms in for accurate navigation. If the chart can not show the required small scale, the TRACKER changes to plotter mode (a white display with crosshatching and no chart details, see section 14-2).
- 3 The TRACKER sets the MOB waypoint to be the destination to navigate to.

If the NMEA output (autopilot) is off (see section 14-9) use the TRACKER to manually navigate to the destination MOB waypoint (see sections 3-1-1 and 3-1-2).

 Tip: The MOB waypoint remains on the chart after the MOB has been cancelled. To delete the MOB waypoint, see section 5-2-5.

2-6 Alarms

When the TRACKER detects an alarm condition, it displays a warning message on the display, the internal beeper sounds and any external beepers or lights operate.

Night mode

Night mode sets the palette for all displays.

- Normal palette, for daytime
- A palette optimised for night time.

To change mode, select Night mode, then press . To change only the chart palette, see section 14-2.

If the NMEA output (autopilot) is on, the TRACKER asks if the autopilot is active. Select:

No: Use the TRACKER to manually navigate to the destination MOB waypoint (see sections 3-1-1 and 3-1-2).

Yes: The TRACKER asks if the boat is to go to the MOB waypoint.

Select:

Yes: to immediately start navigating to the MOB waypoint.

WARNING

This might result in a sudden and dangerous turn.

No: disengage the autopilot; then use the TRACKER to manually navigate to the destination MOB waypoint (see sections 3-1-1 and 3-1-2).

To cancel MOB or set another MOB

- 1 Press again to display a menu.
- 2 Select an option from the menu.

Press to clear the alarm. The alarm will sound again if the alarm condition occurs again.

The TRACKER has user settable alarms plus an alarm for loss of GPS fix (see section 14-7).

2-7 Simulate mode

In Simulate mode, the TRACKER ignores data from the GPS antenna and other transducers and sensors and the TRACKER generates this data itself. Otherwise, the TRACKER functions normally.

There are two simulate modes:

- **Normal**: Allows a user to become familiar with the TRACKER off the water.

- **Demo**: Simulates a boat moving along a route and automatically displays different TRACKER functions.

To start and stop Simulate mode, and for more information, see section 14-11. In simulate mode, *Simulate* or *Demo* flashes at the bottom of the display.

WARNING

Never have Simulate mode on when the TRACKER is navigating on the water.

2-8 The main displays

To go to a display, press , press or to select the type of display to show, press or to select the display from the list, then press .

The available displays depend on the optional sensors and instruments that are installed (see section 1-1).

Chart menu and displays

SmartCraft menu and displays

The SmartCraft displays require a SmartCraft system to be installed. For information on using SmartCraft, see the *SmartCraft Gateway Installation and Operation Manual*.

Other menu and displays

Note: Press **ESC** to go from an Other display back to your last chart display.

2-8-1 Dual displays

The TRACKER can show two displays at once, for example Chart + Gauges. One of the displays, called the active display, has a yellow border and is controlled by the user. To change the active display, press **DISP** twice (Highway cannot be the active display). For example:

- If Chart is the active display: press **MENU** to display the options for Chart; press **DISP** twice to make Gauges the active display.
- If Gauges is the active display: press **MENU** to display the options for Gauges; press **DISP** twice to make Chart the active display.

2-8-2 Data header

The chart and highway displays can show data at the top of the display.

The data header for each display can be different. To change the data header for a display:

- 1 Go to the display, press **MENU** and select Data header.
- 2 To turn the data header **off** or **on**:
 - i Select Data.
 - ii Select or .
- 3 To choose the size of the numbers:
 - i Select Size.
 - ii Select Small, Medium or Large.
- 4 To change the data displayed:
 - i Select Data setup.
 - ii Change a data field:
 - a Press the cursor keys to highlight the field.
 - b Press **ENT** to display a menu of data items.
 - c Select a data item that is available on your system or select None to leave the field empty.
 - iii Repeat the above step to set the other data fields. Press **ESC**.

Tip: If less than the maximum number of lines of data are used, the data will take up less of the display area.

5 Press **ESC** to return to the display.

2-8-3 Compass

The chart and highway displays can show a compass at the top of the display.

The compass always shows the boat's course over ground (COG), a red symbol in the middle. When the boat is navigating to a point, the compass also shows bearing to the destination (BRG), a black symbol.

In this example, BRG is 300° and COG is 320°.

To turn the compass off or on:

- 1 Press **MENU** and select Data header.
- 2 Set Compass to or .

3 Navigation: Chart

The chart display shows the chart, the boat's position course and navigation data.

3-1 Overview of navigating

The TRACKER has two ways of navigating, going straight to a point or following a route.

3-1-1 Navigating to a point

When the TRACKER is navigating to a point, the chart and highway displays show navigation data:

- A The boat position 🚤
- B The destination point marked with a circle.
- C The boat's plotted course to the destination.
- D Two CDI lines, parallel to the boat's plotted course, which indicate the maximum expected deviation from the plotted course.

For more information, see appendix C.

If the TRACKER is connected to an autopilot, the TRACKER will send data to the autopilot to steer the boat to the destination. Start the autopilot before starting to navigate to the point.

If the TRACKER has no autopilot, steer the boat manually:

- a use the boat position and destination on the chart or highway displays
- b or use navigation data displayed on the data header (see section 2-8-2)
- c or use COG and BRG on the compass (see section 2-8-3).

Note:

- 1 If the XTE alarm is enabled, an alarm will sound if the boat deviates too much from its intended course (see section 14-7).
- 2 If the arrival radius alarm is enabled, then an alarm will sound to show that the boat has reached the destination (see section 14-7).

3-1-2 Going to a waypoint or to a point on the chart

A waypoint is a position that you can set on the TRACKER chart, for example a fishing spot or a point on a route (see section 5).

Going to a waypoint from the chart display

- 1 Go to the chart display.
- 2 Move the cursor to the waypoint: either use the cursor keys or use Find (see section 3-2-5).
- 3 Press **MENU** and select **Goto**.

Going to a waypoint from the waypoints display

- 1 Go to the waypoints display.
- 2 Press **▲** or **▼** to highlight the waypoint to go to.
- 3 Press **MENU** and select **Goto**.

Going to a point on the chart

- 1 Switch to a chart display.
- 2 Move the cursor to the destination point: either use the cursor keys or use Find (see section 3-2-5).
- 3 Press **MENU** and select **Goto** cursor.

WARNING

Make sure the course does not pass over land or dangerous waters.

 Tip: Before starting, create waypoints at points of interest. Create a waypoint at the start of the trip for you to navigate back to (see section 5-2-1).

Navigating

The TRACKER navigates to the point as described in section 3-1-1.

Canceling navigating

Go to a Chart display, press **MENU** and select **Cancel goto**.

3-1-3 Following a route

Preparing

A route is a list of waypoints that the boat can follow (see section 6).

- To create waypoints before creating the route, see section 5-2-1.
- To create a route, see section 6-2-1.

Starting a route from the chart display:

- 1 Go to the chart display.
2. Press **MENU** and select **Start Route**.
3. Press **▲** or **▼** to highlight the route to follow. Press **ENT**.
4. The TRACKER asks for the direction to traverse the route.
Select **Forward** (the order the route was created) or **Reverse**.
5. The TRACKER displays the chart with the route marked and starts navigating from the start of the route.

Starting a route from the routes display:

- 1 Go to the routes display.
- 2 Press **▲** or **▼** to highlight the route to follow. Press **MENU** and select **Start**.
- 3 The TRACKER asks for the direction to traverse the route.
Select **Forward** (the order the route was created) or **Reverse**.

- 4 The TRACKER displays a chart with the route marked and starts navigating from the start of the route.

Navigating

The TRACKER navigates to each waypoint on the route in turn as described in section 3-1-1.

The TRACKER stops navigating to the waypoint at the end of the current leg and starts the next leg of the route:

- a when the boat comes within 0.025 nm of the waypoint
- b or when the boat passes the waypoint
- c or if you skip the waypoint.

Skipping a waypoint

To skip a waypoint, go to a chart display, press **MENU** and select **Skip**. The TRACKER starts navigating straight towards the next waypoint on the route.

WARNING

Skipping a waypoint with the autopilot on might result in a sudden course change.

Canceling a route

When the boat has reached the final waypoint, or to stop the boat following the route at any time, cancel the route. Go to a chart display, press **MENU** and select **Cancel route**.

3-2 Chart display

To go to the Chart display, press **CHART**, select **Chart**, then select **Chart**.

A typical chart display shows:

A	Data header. To turn the data off or on or to change what data is displayed, see section 2-8-2
B	Compass (see section 2-8-3)
C	Chart scale (see section 3-2-3)
D	Boat position (see section 3-2-1)
E	Boat track (see section 3-5)
F	Boat course and CDI lines (see Appendix C, CDI). The boat is going to the waypoint called FISH06
G	Distance and bearing of cursor from boat
H	Land
I	Sea
J	The cursor (see section 3-2-1)
K	A typical waypoint (see section 5)
Note: To change the types of information displayed on the chart, see section 17-2.	

3-2-1 Chart modes

The Chart has two modes:

Centre on boat mode

To switch to centre on boat mode in the chart display, press . The boat is at the centre of the chart. As the boat moves through the water, the chart automatically scrolls to keep the boat in the centre of the chart. The cursor (see below) is turned off.

Cursor mode

The keys and are called cursor keys. To switch to cursor mode in the chart display, hold down a cursor key. The cursor appears and moves away from the boat:

- Press the key which points in the direction that the cursor will move, for example press to move the cursor down.

- Press midway between two of the cursor keys to make the cursor move diagonally.
- Hold a cursor key down to make the cursor move continuously across the display.

In Cursor mode:

- The distance (DST) and bearing (BRG) of the cursor from the boat are displayed at the bottom, left corner of the display.
- The chart does not scroll as the boat moves.
- If the cursor reaches the edge of the display, the chart will scroll.

For example, hold down to move the cursor to the right side of the display and the chart will scroll to the left.

3-2-2 Latitude and longitude

Latitude and longitude can be displayed in the data header. The display is degrees and minutes to three decimal places, about 2 m (6 ft) resolution. Normally the position is the boat's position, and the latitude and longitude has a boat symbol to show this:

36° 29.637' N or S Latitude

175° 09.165' E or W Longitude

If the cursor has been moved in the last ten seconds, then the position is the cursor's position, and the latitude and longitude has a cursor symbol to show this:

36° 29.841' N or S Latitude

175° 09.012' E or W Longitude

WARNING

When reading the boat position, make sure the position is not the cursor position.

3-2-3 Chart scale

Press to zoom in and display a smaller area of the chart in more detail. Press to zoom out and display a bigger area in less detail.

The chart scale is displayed at the top left of the chart:

3-2-4 Chart symbols and information

The chart will show symbols, such as waypoints and chart symbols (for example buoys, beacons, wrecks and marinas). When the cursor is placed over a symbol for at least two seconds, a data window appears at the bottom left of the display with information about the symbol.

To see stored information about a point on the chart (for example, a chart symbol):

- 1 Move the cursor to that point on the chart.
- 2 Press and select Chart info.
- 3 A menu of objects is displayed:
 - i Select an object to display.
 - ii Press to return to the menu. Select other objects.
 - iii Finally, press to return to the chart.

3-2-5 Finding a chart symbol

To find and display a chart symbol:

- 1 Press **MENU** and select **Find**.
- 2 Select the type of symbol: Waypoints, Routes, Ports by name, Ports & services, or Tide stations.
- 3 For Ports & services: select the type of service to find.
For Ports by name: press **←**, **→**, **▲** or **▼** to enter a name or letters contained in the port name, then press **ENT**.
- 4 A list of items is displayed. If there are more items than will fit on the display, press **←** or **→** to page up and down.

For Ports by name: to search for a different port name, press **ESC**. change the name, then press **ENT**.

- 5 Select the item and press **ENT**. The chart display changes to show the item in the middle of the display.

To see stored information about the item, press **ENT** (see section 3-2-4).

3-2-6 Perspective view

Perspective view shows the chart from an angle instead of from straight above. To turn perspective view on or off, press **MENU** and set **Perspective** to or .

3-3 Distance and bearing calculator

The distance and bearing calculator can plot a course of one or several legs and show the bearing and length of each leg, as well as the total distance along the course. The completed course can be converted into a route.

To use the distance and bearing calculator:

- 1 Press **ESC** until the chart display is displayed. Press **MENU** and select **Distance**.
- 2 Move the cursor to the start of the first leg. It does not matter if this point is a waypoint or not. Press **ENT**.
- 3 To add a leg to the course, move the cursor to the end of the leg. It does not matter if this point is a waypoint or not. The display shows the bearing and length of the leg, as well as the total distance along the course. Press **ENT**.

- 4 To remove the last leg from the course, press **MENU** and select **Remove**.
- 5 Repeat the above two steps to enter the whole course.
- 6 To save the new course as a route, press **MENU** and select **Save**. This also saves any new points on the course as new waypoints, with default names. If necessary, edit the route later (see section 6-2-2) and edit any new waypoints later (see section 5-2-3).
- 7 Finally, press **ESC** to return to the chart display.

3-4 Projected course

If Projected course is turned on, then the TRACKER will display the projected position based on the course over ground (COG), speed and a specified time. To turn Projected course on and off and to set the time, see section 14-2.

- A Projected position
- B Boat's projected course
- C Boat position

3-5 Tracks and tracking

Tracking records the boat's position to memory at regular intervals, which can be:

- Time intervals.
- Or distance intervals.

The track of where the boat has been can be displayed on the chart. The TRACKER can display one track while recording another.

To work with tracks, see section 14-5.

The TRACKER can store five tracks:

- Track 1 can hold up to 2000 points and is intended to record the normal progress of the boat.
- Tracks 2, 3, 4 and 5 can hold up to 500 points each and are intended to record sections to be retraced accurately, for example entering a river mouth.

Tip: Record the tracks in good conditions.

When recording is on and the track becomes full then recording continues and the oldest points in the track are deleted. The maximum

length of a track depends on the selected track interval: a small interval will give a shorter, more detailed track and a long interval will give a longer, less detailed track, as shown in these examples:

Time intervals		
Interval	Track 1	Track 2, 3, 4 or 5
1 sec	33 minutes	8 minutes
10 sec	5.5 hours	1.4 hours
1 min	33 hours	8 hours
Distance intervals		
Interval	Track 1	Track 2, 3, 4 or 5
0.01	20	5
1	2,000	500
10	20,000	5,000

The track lengths are in the current distance units, for example nm.

4 Navigation: Highway display

The highway display has a bird's eye view of the boat's course to a destination. To go to the Highway display, press **DISP**, select **Other**, then select **Highway**.

The highway display shows:

- A Optional data header (see section 2-8-3)
- B Optional compass (see section 2-8-4)
- C Destination waypoint
- D Boat's plotted course to destination
- E CDI lines, parallel to the boat's plotted course (see Appendix C, CDI). The CDI lines are like a highway over the water where the boat will move.
- F CDI scale
- G The boat position is at the bottom, centre of the display.

The highway display does not show land, dangerous waters or chart symbols.

5 Navigation: Waypoints

A waypoint is a position that you can set on the TRACKER chart for example a fishing spot or a point on a route. The TRACKER can have up to 3000 waypoints. A waypoint can be created, changed or deleted. A waypoint has:

- A name (up to eight characters).
- An icon showing what kind of waypoint it is. The available icons are:

- A position.
- A colour for the waypoint symbol and name on the chart.

- A type:
 - Normal:** A normal waypoint can be navigated to or included in a route.
 - Danger:** A danger waypoint is a point to avoid. If the boat comes within the danger radius of a danger waypoint the unit can sound an alarm (see section 14-7).
 - A display option:
 - Controls how the waypoint is displayed when the **Waypoints** setup option is set to **Selected** (see section 14-2):
 - Off:** The waypoint is not displayed.
 - Icon:** The waypoint icon is displayed.
 - I+N (Icon and Name):** The waypoint icon and name are displayed.
- If there are many waypoints, use this feature to select which waypoints are displayed on the chart.

Note: The other choices for **Waypoints** are **Hide all** and **Show all** (see section 14-2).

5-1 Waypoints display

To go to the waypoints display, press **VIEW**, select **Other**, then select **Waypoints**. The waypoints display is a list of the waypoints that have been entered, each with waypoint symbol, name, latitude and longitude, distance and bearing from the boat, type and display option.

If there are more waypoints than will fit on the display, press **UP** or **DOWN** to scroll up or down a page at a time.

Name	Latitude	Longitude	Dist	Bearing	Type	Display
X APLD	38°30.338°S	174°46.495°E	7.97	192	No	HL
X APL1	38°49.940°S	174°46.011°E	179	191	No	HL
X APL2	38°49.070°S	174°46.869°E	177	191	No	HL
X APL3	38°47.889°S	174°49.200°E	185	191	No	HL
X APL4	38°46.874°S	174°49.021°E	182	191	No	HL
X APL5	38°49.189°S	174°49.021°E	182	191	No	HL
X APL6	38°49.048°S	174°49.782°E	182	191	No	HL
X APL7	38°49.581°S	174°49.021°E	182	191	No	HL
X APL8	38°49.027°S	174°49.021°E	182	191	No	HL
X APL9	38°49.733°S	174°49.021°E	182	191	No	HL
X APL0	38°49.027°S	174°49.021°E	182	191	No	HL

5-2 Managing waypoints

5-2-1 Creating a new waypoint

Creating a new waypoint from any display

Press **VIEW**. A new waypoint is created at the boat position with the default name and data. To change the default data, see section 5-2-3.

Creating and editing a new waypoint from the chart display

1 To create a waypoint at the boat position, press **ESC** to switch the chart to centre on boat mode (or press **VIEW**, see above).

Or, to create a waypoint at a different point, move the cursor to that point on the chart.

- 2 Press **VIEW**.
- 3 A new waypoint, with the default name and data is created.
- 4 Change the waypoint data if necessary (see section 5-2-7). Select **Save**.

Creating a new waypoint from the waypoints display

- 1 In the waypoints display, press **VIEW** and select **Create**.
- 2 A new waypoint, with a default name and data, is created at the boat position.
- 3 Change the waypoint data if necessary (see section 5-2-7). Select **Save**.

Note: Waypoints can also be created when a route is created (see section 6-2-1).

WARNING

Do not create a navigation waypoint on land or in dangerous water.

5-2-2 Moving a waypoint

Moving a waypoint from the chart display

- 1 In the chart display, move the cursor to the waypoint to move.
- 2 Press **VIEW** and select **Move**.
- 3 Move the cursor to the new position and press **VIEW**.

Moving a waypoint from the waypoints display

To move a waypoint from the waypoints display, edit the waypoint (see section 5-2-3) and change the latitude and longitude.

5-2-3 Editing a waypoint

Editing a waypoint from the chart display

- 1 In the chart display, move the cursor to the waypoint to edit.
- 2 Press **MENU** and select **Edit**.
- 3 Change the waypoint data (see section 5-2-7). Select **Save**.

Editing a waypoint from the waypoints display

- 1 In the waypoints display, press **▲** or **▼** to highlight the waypoint to edit. Press **MENU** and select **Edit**.
- 2 Change the waypoint data (see section 5-2-7). Select **Save**.

5-2-4 Displaying a waypoint on the chart

This goes to the chart display, and shows the selected waypoint at the centre of the display.

- 1 In the waypoints display, press **▲** or **▼** to highlight the waypoint to display. Press **MENU** and select **Display**.

Or, in the Chart display, press **MENU**, select **Find**, then select **Waypoints**. Select a waypoint from the list.

- 2 The TRACKER switches to the chart display, with the selected waypoint at the centre of the chart.

5-2-5 Deleting a waypoint

A waypoint can not be deleted if the boat is navigating to it or if the waypoint is used in more than one route. A waypoint that is used in one route can be deleted.

WARNING

When a waypoint is deleted from a route, check that the changed route does not cross land or dangerous waters.

Deleting a waypoint from the chart display

- 1 In the chart display, move the cursor to the waypoint to delete.
- 2 Press **MENU** and select **Delete**.
- 3 Select **Yes** to confirm.

Deleting a waypoint from the waypoints display

- 1 In the waypoints display, press **▲** or **▼** to highlight the waypoint to delete. Press **MENU** and select **Delete**.
- 2 Select **Yes** to confirm.

5-2-6 Deleting all waypoints

- 1 In the waypoints display and press **MENU** and select **Delete all**.
- 2 Select **Yes** to confirm.

5-2-7 Changing a waypoint's data

To change the waypoint data when it is displayed in a window:

- 1 Select the data to change.

Press **ENT**.

Use the cursor keys to change the data.

Press **ENT**.

- 2 If necessary, repeat the above step to change other data.
- 3 Select **Save**.

5-2-8 Sort Waypoints

To change how the waypoints list is displayed:

- 1 Press **MENU** and select **Sort by**.
- 2 Select how to display the list:
Name: In alphabetical order by name.

Icon: Grouped by icon type.

Distance: In order of distance from the boat.

An arrow at the top of a column indicates how the waypoints are sorted.

5-2-9 Navigating to a waypoint

See section 3-1-2.

6 Navigation: Routes

A route is a list of waypoints that the boat can navigate along. Routes can be created, changed and deleted.

The TRACKER can have up to 25 routes. Each route can have up to 50 waypoints.

A route can:

- Start and stop at the same waypoint.
- Include waypoints more than once.

The TRACKER can navigate along a route in either direction. Waypoints on the route can be skipped.

Routes are a powerful feature when the TRACKER is connected to an autopilot, allowing the vessel to be automatically guided along the route.

WARNING

Make sure that routes do not cross land or dangerous water.

6-1 Routes display

The routes display is a list of the routes that have been entered, each with route name, start waypoint, end waypoint, number of legs and total distance.

To go to the routes display, press **CLEAR**, select **Other**, then select **Routes**.

If there are more routes than will fit on the display, press **+** or **-** to scroll up or down a page at a time.

6-2 Managing routes

WARNING

After creating or changing a route, display the route on the chart and check that it does not cross land or dangerous water.

6-2-1 Creating a new route

A. Creating a new route from the chart display

While creating the route:

- Press or to change the range; scroll the chart by moving the cursor to the edge of the chart.
- A data box at the bottom left of the display shows the route name and total distance. If the cursor is near a leg, it shows the length and bearing of the leg as well.
- The legs of a route must start and end at waypoints. If a leg does not start or end at an existing waypoint then a new waypoint will be created automatically (to change the new waypoint data, see section 5-2-7).
- You can not use a Danger waypoint in a route.

- 1 In the chart display, press and select *New route*.
- 2 The route is given a default name:
 - i Change the name if necessary.
 - ii Select *Ok*.
- 3 To enter the legs of the route:
 - i Move the cursor to the start of the route and press .
 - ii A waypoint is created with a default name. to save this waypoint press enter, to edit the waypoint refer to 5-2-7
 - iii Press a dotted leg line is displayed from the cursor to the previous waypoint
 - iv Move the cursor to the end of the first leg and press .
 - v Repeat i to iv until the last waypoint in the route is placed and saved
 - vi Press to complete the route

Menu options while creating a route:

- 1 To add a waypoint to the route
 - i Press and select *Add*.

- 2 To insert a waypoint in the route by breaking one leg into two:
 - i Move the cursor to the leg you want to break.
 - ii Press and select *Insert*.
 - iii Move the cursor to where the new route waypoint will be.
 - iv Press .
- 3 To move a waypoint in the route:
 - i Move the cursor to the waypoint to move.
 - ii Press and select *Move*.
 - iii Move the cursor to where the waypoint will be.
 - iv Press .
- 4 To remove a waypoint from the route:
 - i Move the cursor to the waypoint to remove from the route.
 - ii Press and select *Remove*. The waypoint is removed from the route, but the waypoint is not deleted.
- 5 To start navigating the route
 - i Press and select *Start*
- 6 To end creating the route
 - i Press and select *End*
- 7 To delete the route
 - i Press and select *Delete*
 - ii Select yes to confirm.

 Tip: The distance and bearing calculator can also be used to enter a course and save it as a route (see section 3-3).

B. Creating a new route from the routes display

- 1 In the routes display, press and select *Create*.
- 2 A new route, with a default name and no waypoints, is displayed.
- 3 To change the route name:
 - i Select the route name at the top of the display and press .
 - ii Change the name if necessary.
 - iii Press .

- 4 To insert a waypoint in the route:
 - i Select where the waypoint will be:
 - To insert the first waypoint in a new route, select Leg 1.
 - To insert a waypoint at the end of the route, select the unused leg at the end of the list of waypoints.
 - Otherwise, select the waypoint to insert the new waypoint in front of.
 - ii Press **ENT**. A list of waypoints is displayed. Select the waypoint to use.
As waypoints are inserted, the distance and bearing of each leg is shown automatically. If the route has more waypoints than will fit on the display, press **▲** or **▼** to see them.
 - 5 To remove a waypoint from the route:
 - i Select the waypoint to remove.
 - ii Press **MENU** and select **Remove**.
 - 6 Repeat this process until the route is finished.
 - 7 Press **FSC**.
 - 8 Display the route on the chart (see section 6-2-3) and check that the route does not cross land or dangerous water.
- See section 3-1-3.

6-2-2 Editing a route

Editing a route from the chart

- 1 In the routes display, select the route to edit. Press **MENU** and select **Edit** on chart.
- 2 The selected route is displayed on the chart, with a circle around the first waypoint.
- 3 Edit the route as described in section 6-2-1 A, starting at step 4.

Editing a route from the routes display

- 1 In the routes display, press **▲** or **▼** to highlight the route to edit. Press **MENU** and select **Edit**.
- 2 The selected route is displayed: the route name and a list of the waypoints.
- 3 Edit the route as described in section 6-2-1 B, starting at step 3.

6-2-3 Displaying a route on the chart

To view the selected route at the centre of the display:

- 1 In the routes display, press **▲** or **▼** to highlight the route to display. Press **MENU** and select **Display**.
- 2 The TRACKER displays the selected route on the chart.

Or, in the Chart display, press **MENU**, select **Find**, then select **Route**. Select a route from the list.

6-2-4 Deleting a route

- 1 In the routes display, press **▲** or **▼** to highlight the route to delete. Press **MENU** and select **Delete**.
- 2 Select **Yes** to confirm.

6-2-5 Deleting all routes

- 1 In the routes display, press **MENU** and select **Delete all**.
- 2 Select **Yes** to confirm.

6-2-6 Navigating a route

See section 3-1-3.

7 Satellites

GPS worldwide navigation

The US Government operates the GPS system. Twenty-four satellites orbit the earth and broadcast position and time signals. The positions of these satellites are constantly changing. The GPS receiver analyses the signals from the closest satellites and calculates exactly where it is on earth. This is called the GPS position.

The accuracy of the GPS position is typically better than 10 m (33 ft) for 95% of the time. A GPS antenna can receive signals from the GPS satellites when it is almost anywhere on earth.

DGPS

A DGPS system uses correction signals to remove some of the errors in the GPS position. The TRACKER can use one of two types of DGPS system:

- WAAS and EGNOS DGPS

WAAS and EGNOS are two satellite based DGPS systems. The correction signals are broadcast by satellites and are received by the TRACKER's standard GPS antenna. The accuracy of the corrected GPS position is typically better than 5 m (15 ft) for 95% of the time.

WAAS covers all of the USA and most of Canada. EGNOS will cover most of Western Europe when it becomes operational.

- Differential beacon DGPS

Differential beacons are land based radio transmitters that broadcast correction signals that can be received by a special receiver on the boat. Differential beacons are usually only installed near ports and important waterways, and each beacon has a limited range. The accuracy of the corrected GPS position is typically better than 2 to 5 m (6 to 16 ft).

GPS receiver

Navman GPS units have a sensitive 12-channel receiver, which tracks signals from all GPS satellites visible above the horizon and uses measurements from all satellites more than 5° above the horizon to calculate the position.

Each time a GPS receiver is turned on, it normally takes about 50 seconds before it outputs the first position. Under some circumstances it will take up to two minutes or longer.

7-1 Satellite display

The satellite display has information about the GPS satellites and GPS position.

To go to the satellite display, press **DISP**, select **Other**, then select **Satellite**.

The satellite display shows:

- A Status of GPS antenna, for example Acquiring, GPS fix, No GPS. If the unit is in Simulate mode it displays Simulate (see section 2-7)
- B Time and date from GPS satellites. Time is local time (UTC [GMT] plus local offset, see section 14-10)
- C HDOP: The error in the GPS position caused by satellite geometry. A low value indicates a more precise fix, a high value a less precise fix
- D Signal strengths of up to twelve visible GPS satellites. The higher the bar the stronger the signal
- E Boat position
- F Positions of visible GPS satellites:
 - Outer circle is horizon
 - Inner circle is 45° elevation
 - Centre is directly above
 - North is at top of display
- G If the boat is moving, COG is a line from centre

8 Gauges display

The Gauges display shows boat data, such as water speed, as analog or digital gauges.

To go to the Gauge display, press **DISP** and select **Chart**, then select **Chart+Gauges**.

If necessary, press **DISP** twice to switch to the Gauges display (see section 2-8-1).

Before using the Gauge display, set **Speed range**, **Max RPM** and **Max fuel flow** (see sections 14-3 and 14-4).

Changing the Gauges display

- 1 Go to the Gauges display and press **MENU**.
- 2 To select the gauge type.
 - i Select Gauge type.
 - ii Select Analog (round) or Digital (numbers).
- 3 To change the data displayed:
 - i Select Gauge setup.
 - ii Change a gauge:
 - a) Press the cursor keys to highlight the gauge.
 - b) Press **ENTR** to display a menu of data items.
 - c) Select a data item that is available on your system.
 - iii Repeat the above step to set the other gauges. Press **ESC**.
- 4 Press **ESC** to return to the Gauges display.

9 Data display

The data display has large numeric data fields. To go to the data display, press **DISP**, select Other, then select Data.

To select what data is displayed:

- 1 Press **MENU** and select Data setup.
- 2 Change a data field:
 - i Press the cursor keys to highlight the field.
 - ii Press **ENTR** to display a menu of data items.
 - iii Select a data item that is available on your system or select None to leave the field empty.
- 3 Repeat the above step to set the other data fields.
- 4 Press **ESC**.

10 Fuel functions and display

The Fuel functions require optional petrol/gasoline, diesel or SmartCraft fuel sensors to be installed and set up.

10-1 What the fuel computer does

Each engine has a flow sensor installed to measure the engine's fuel flow.

The TRACKER uses these flows, together with boat speed and engine RPM if available to estimate the fuel remaining in the tank(s), fuel used, range and fuel economy. This data is displayed on the fuel display (see section 10-2).

You can:

- display the fuel used during a trip (see section 10-2)
- set low fuel alarms (see section 10-4)
- make fuel consumption curves - graphs of fuel consumption and boat speed as a function of engine RPM - to monitor and optimise boat performance. (see section 10-6)

10-2 Fuel display

To go to the Fuel display, press , select Other, then select Fuel.

The display differs according to the number of engines and tanks. If engine RPM is available and if you have made and selected a Fuel Consumption Curve (see section 10-6), press to switch between a Summary or a Fuel curve display.

The Fuel display shows

Speed

To select a boat speed sensor, see section 10-5-1.

RPM (if available)

If engine RPM is not available, the display shows depth.

Remaining

The fuel remaining in the tank(s) is shown as a vertical gauge on the right of the display. The height of the yellow bar(s) show how much fuel remains in the tank(s). If you have set a low fuel alarm (see section 10-4), a red bar shows the level at which the alarm will trigger. If there are two tanks, the left bar shows the port tank, the right bar shows the starboard tank.

WARNING

To ensure the fuel data is accurate:

- When you add or remove fuel from a tank, tell the TRACKER (see section 10-3)
- If the boat has petrol/gasoline sensors, calibrate them during installation or if the fuel readings seem inaccurate (see section 10-7)
- Choose an appropriate type of boat speed sensor to calculate economy, range and the fuel consumption curve (see section 10-5)
- If the boat uses a paddlewheel sensor to measure speed, calibrate it during installation or if the speed readings seem inaccurate.

Used

The fuel used during a trip. On a multi-engine boat, the data for the port engine is on the left of the display.

When you want to start measuring how much fuel is used, go to the Fuel display and:

- In a single engine boat, press and select Clear used.
- In a multi-engine boat, the fuel used by each engine and the total fuel used are shown. Press , select Clear used and select:
 - Port or Starboard to clear the fuel used by one engine
 - Both to clear the total fuel used.

Fuel flow

The fuel flow for the engine(s). On a multi engine boat, the data for the port engine is on the left of the display. Use the flows to check the load of each engine.

Fuel display without engine RPM

Fuel display with engine RPM

Range

The estimated boat range at the current fuel flow. The value can depend on the type of speed sensor (see section 10-5).

Economy

The distance travelled per unit of fuel used. The value can depend on the type of speed sensor (see section 10-5). The larger the value, the better the fuel economy. Adjust the throttle and trim to achieve the best economy.

Fuel consumption curve

A graph of fuel consumption and boat speed as a function of engine RPM. Use the curve to monitor and optimise boat performance (see section 10-6).

10-3 When you add or remove fuel

When you add or remove fuel, you must tell the TRACKER, otherwise the fuel data will be meaningless.

A When you completely fill a tank

Go to the fuel display and press **MENU**.

Then:

- On a single-tank boat, select **Fill tank**.
- On a multi-tank boat, select **Fill tank**, then select the tank you have filled.

Note: Underfloor fuel tanks are often difficult to refill to the same level twice, due to air pockets.

With underfloor fuel tanks:

- Trim the boat to the same angle in the water each time you follow procedure A.
- Mostly use procedure B below when adding fuel, but completely fill the tank and follow procedure A about every tenth time you add fuel.

B When you part fill a tank

- 1 Add fuel to a tank and write down how much fuel you add.
- 2 From the Fuel display, press **MENU** and select **Add fuel**.
- 3 On a multi-tank boat, select the tank that you have added fuel to.
- 4 Change the number to the amount of fuel that you added.

Note: If you follow procedure B every time you add fuel, then a small error will accumulate, because it is hard to measure exactly how much fuel you add. To avoid this, completely fill the tank and follow procedure A about every tenth time you add fuel.

C When you remove fuel

1. Before removing fuel, go to the Fuel display, press **MENU** and select **Set remaining**.
2. On a multi-tank boat, select the tank that you are removing fuel from.
3. Write down the value of **Remaining** for the tank; this is the amount of fuel originally in the tank.

4. Remove fuel from the tank and write down how much fuel you remove.
5. Subtract the amount of fuel you removed from the amount of fuel originally in the tank to calculate the amount of fuel now in the tank.
6. Change the number on the **Set Remaining** menu to the amount of fuel that you calculated was now in the tank.
7. Press **OK**.

Note: You can also use this procedure when you add fuel to a tank. In this case, add the fuel you have added to the amount of fuel originally in the tank to calculate the amount of fuel now in the tank.

10-4 Low fuel alarm

To set a low fuel alarm for a tank:

1. Press **MENU** one or more times to display the **Setup** menu, select **Fuel** then select **Setup tanks**.
2. On a multi-tank boat, select the tank to set the alarm for.
3. Select **Fuel alarm** and enter a fuel level to trigger the low fuel alarm; or enter zero to disable the alarm.

When a low fuel alarm is set, the alarm's fuel level is shown on the fuel display tank levels as a red bar. The alarm can also be set using the **Alarms setup** menu (see section 14-7)

10-5 Boat speed sensors

10-5-1 Selecting a boat speed sensor

The fuel calculations can use boat speeds from the GPS, or from a paddlewheel sensor or pitot sensor if these optional sensors are installed:

- Paddlewheel and pitot sensors measure the speed through the water; GPS speed is speed over ground; these sensors can give different values for **Range**, **Economy** and the fuel consumption curves (see section 10-5-2).
- A pitot sensor is more accurate than a paddlewheel sensor at high speeds but is not accurate at low speeds. A paddlewheel sensor is more accurate than a pitot sensor at low speeds.

To select an optional speed sensor

1. Press **MENU** one or more times to display the **Setup** menu, select **Fuel** and select **Speed source**.
2. To use a paddlewheel or pitot sensor, select **Water speed**, otherwise select **Ground speed** to use GPS speed.
3. If you selected **Water speed** and you have both a paddlewheel sensor and a pitot sensor:
 - i. Press **ESC**, select **Smartcraft** and select **Speed type**
 - ii. Select **Paddlewheel** or **Pitot**.

Tip: You can select a different speed sensor during a trip.

10-5-2 Water speed and ground speed

A paddlewheel sensor and a pitot sensor measure water speed, the boat speed through the water. A GPS measures ground speed, the boat speed over the bottom of the water. If there is a current, then these speeds will be different, and the log, trip log, economy and range will be different, as shown below.

Water speed is better for measuring the boat's potential performance, Ground speed is better for going to a destination because it takes currents into account. To select a speed sensor, see section 10-5-1.

When the current is from ahead, ground speed is less than water speed

For this example:

If the boat travels for one hour, uses 3 gallons of fuel per hour and has 50 gallons of fuel left:

	Speed	Log	Economy	Range
Using water speed:	10 knots	10 nm	3.3 nm / gal	165 nm
Using ground speed:	6 knots	6 nm	2.0 nm / gal	100 nm

When the current is from behind, ground speed is more than water speed

For this example:

If the boat travels for one hour, uses 3 gallons of fuel and has 50 gallons of fuel left:

	Speed	Log	Economy	Range
Using water speed:	10 knots	10 nm	3.3 nm / gal	165 nm
Using ground speed:	14 knots	14 nm	4.7 nm / gal	235 nm

10-6 Fuel consumption curves

A fuel consumption curve shows fuel consumption (fuel used per unit of distance travelled) and boat speed as a function of engine RPM. Fuel consumption curves require engine RPM, which requires SmartCraft or diesel sensors to be installed. Fuel consumption curves are powerful tools for assessing boat performance in different conditions and for helping you to run at the most economical speed for the conditions.

10-6-1 Making a fuel consumption curve

To make a fuel consumption curve you will need to run the boat in a straight line for about 15 minutes using the engine's full RPM range. For your first curve, choose a calm day with light wind and little current; have a typical load and a freshly cleaned hull. Later, you can make fuel consumption curves for different boat, weather or sea conditions. Compare these with your first curve to see how your boat's performance changes with conditions.

Making a curve

- 1 Start running the boat in a straight line.
- 2 Choose a speed source for the curve (see section 10-5-1). Normally choose Water speed to measure the boat's potential performance.
- 3 Press **MENU** one or more times to display the Setup menu, then select Fuel.
- 4 Select Fuel consumption curve, then select New.

- 5 Enter the comfortable maximum RPM you know you can achieve for the engine rather than the maker's value.
- 6 The TRACKER then asks you to set the minimum RPM. Set the throttle to idle; on a multi engine boat set all engines to about the same idle RPM.

Now, do not change the engine speed. Wait for about 60 seconds for the boat to stabilise, then press **EXIT**. Wait while the fuel computer records the data.

- 7 The TRACKER then asks you to set the throttle to achieve a target RPM. On a multi engine boat set all engines to about the target RPM. When the engine RPMs are correct, the Target RPM box will turn green.

Now, do not change the engine speed. Wait for about 60 seconds for the boat to stabilise, ensuring the Target RPM box stays green. Then press **EXIT**. Wait while the fuel computer records the data.

- 8 The TRACKER repeats the above step to record data up to the maximum RPM. Then the TRACKER asks if you want to save the curve. Select Yes. The fuel computer asks for a name for the curve. Change the default name if required. Then press **EXIT**. The TRACKER stores the new curve.

Note To interrupt making the curve at any time, press **ESC**.

10-6-2 Managing fuel consumption curves

Renaming a curve

- 1 Press **MENU** one or more times until the Setup menu is displayed, then select **Fuel**.
- 2 Select **Fuel consumption curve**. Select **Name** and select the name of the curve to rename.
- 3 Select **Rename** and press **ENT**. Change the name.

10-6-3 Using fuel consumption curves

Deleting a curve

- 1 Press **MENU** once or more until the Setup menu is displayed, then select **Fuel**.
- 2 Select **Fuel consumption curve**. Select **Name** and select the name of the curve to delete.
- 3 Select **Delete**.

Selecting a curve

- 1 You must make a fuel consumption curve before you can use it (see section 10-6-1).
- 2 On the Fuel display, press **MENU**, select **Fuel consumption curve** and select the name of the curve to use.
- 3 On the fuel display, press **ENT** if necessary to select **Fuel curve** and display the fuel consumption curve.

Note

- a On a multi engine boat, keep the RPM of all engines similar while using a curve.
- b The shape of the curve depends on the type of speed sensor you selected when making the curve (see sections 10-5-1 and 10-5).
- c More information about fuel consumption curves is available in Navman's *Diesel flow sensors installation and operation manual*.

Using a curve

Compare your boat's performance now, at the current RPMs, with the boat's performance when you made the curve. You can compare your boat's performance now with a curve made under ideal conditions or with a curve made under similar conditions.

Information in a curve

- A RPM of the boat now. For a twin engine boat, the RPM is the average of the two RPMs.
- B Red curve: boat speeds at different RPMs recorded when you made this fuel consumption curve.
- C Red marker: the boat speed now. This marker is below the red curve, showing that the boat speed now at this RPM is less than when you recorded the curve.
- D Blue curve: fuel consumption at different RPMs recorded when you made this fuel consumption curve.
- E Blue marker: the fuel consumption now. This marker is below the blue curve, showing that the fuel consumption now at this RPM is better than when you recorded the curve.
- F If the blue curve has a dip, then running the boat at this RPM will give the best speed for the least fuel consumption.

10-7 Calibration

Calibrate petrol/gasoline fuel flow sensors during installation, or if the fuel readings seem inaccurate and the other troubleshooting suggestions do not help (see appendix B troubleshooting).

Note

- SmartCraft fuel sensors and Navman diesel sensors are factory calibrated and should never need recalibrating.
- On a multi engine boat, calibrate each engine's sensor. This can be done at the same time with a portable tank for each engine or at different times using one portable tank.
- Calibrating a sensor requires accurate measurement of the fuel consumption. This is best done using a small portable tank. At least 4 gallons (15 litres) of fuel should be used to ensure an accurate calibration.
- It is often very difficult to fill underfloor tanks to the same level twice due to air pockets, so the more fuel used, the more accurate the calibration.

To calibrate the sensor(s):

- 1 Record the level of the fuel in the tank(s).
- 2 Connect the portable tank(s) to the engine through the fuel sensor(s).
- 3 Run the engine at normal cruising speed until at least 4 gallons (15 litres) of fuel has been used per engine.
- 4 Check the actual amount of fuel used per engine by refilling the portable tank(s) to the original level and noting the reading(s) of the fuel dispenser's gauge.
- 5 Press **ENTER** one or more times to display the Setup menu, select **Fuel** then select **Setup engines**.
- 6 On a single engine boat, select **Calibrate** and change the displayed value to be equal to the reading of the fuel dispenser's gauge, then press **ENTER**.
On a multi-engine boat select the engine. Select **Calibrate** and change the displayed value to be equal to the reading of the fuel dispenser's gauge, then press **ENTER**. Repeat for the other engines.

11 Tides display

The tides display is available on C-MAP charts. The tides display shows tide information at a tide station for the selected date.

Note: The tides display requires the local time offset to be set to work correctly (see section 14-10)

To show the tides display for the tide station nearest to the boat, press **COMP**, select **Other**, then select **Tides**.

To go to the tides display for any tide station:

- 1 From the chart display, press **MENU** and select **Find**.
- 2 Select **Tide stations**.

- 3 A list of tide stations are displayed. Select the tide station to display. The chart redraws with the tide station centred.
- 4 Press **MENU** and select **Chart info**.
- 5 Select **Tide height**.

Choosing the date of the tide chart

- 1 Press **MENU**.
- 2 Select **Today**, **Next day** or **Prev day**.
To choose a different date from these, select **Set date**, edit the date, press **ENT**.

The tides display shows data for the chosen date

- A Tide station name and distance from boat
- B Current time and chosen date for display
- C Tide chart
- D Night
- E Dawn
- F Day
- G Dusk
- H Tide height
- I Time cursor, a vertical dotted line. Press **←** or **→** to move cursor sideways
- J Time of cursor and tide height at that time
- K Data for the chosen date
- L Tide height cursor, a horizontal dotted line. Press **↑** or **↓** to move cursor up and down.
- M Height of cursor on the tide chart
- N Moon phase for moon at the current time on the chosen date

12 User card display

A C-MAP™ user card is an optional plug-in card that can store data files (see section 1-3). There are three types of files: waypoints, routes or a track.

To go to the user card display, press **ENTER**, select Other, then select User card.

Note:

- 1 Before using a user card, remove any chart card and plug the user card in. When you have finished with the user card, remove the user card and replace the chart card (see section 1-3).
- 2 The older 5 volt cards are not supported.

The user card display has:

File list

A list of the files on any user card in the TRACKER. If there are more files than will fit on the display, press **UP** or **DOWN** to scroll up or down a page at a time.

Waypts, Routes

The number of waypoints and routes currently in the TRACKER.

Track 1 to Track 5

The number of points in tracks 1 to 5 currently in the TRACKER.

Note:

- 1 To save TRACKER data onto the user card, use the Save command (see below).
- 2 Data stored on the user card and shown on the file list is not available to be used by the TRACKER until loaded into the TRACKER with the LOAD command (see below).

Saving data to the user card

This saves all the TRACKER's waypoints, all the TRACKER's routes or one of the TRACKER's tracks to one file on the user card.

- 1 Press **MENU** and select Save.
- 2 Select Waypts, Routes or Tracks.
- 3 For Tracks, select the track number to save.
- 4 The new file is created. Change the name if required. The new file appears in the file list.

Loading data from the user card to the TRACKER

This loads one file from the user card to the TRACKER:

- A waypoints file: The new waypoints are added to any existing waypoints in the TRACKER. If a new waypoint has the same name as an existing waypoint but has different data, the TRACKER displays both waypoints. Select:

Skip: Do not load the new waypoint.

Replace: Load the new waypoint and replace the existing one.

Skip all: Do not load any new waypoints which have the same names as existing waypoints.

Rplc. all: Load all new waypoints which have the same names as existing waypoints; the new waypoints replace the existing waypoints.

- A routes file: The new routes are added to any existing routes in the TRACKER. If a new route has the same name as an existing route but has different data then the TRACKER asks which route to keep.
- A track file: The new track will replace the existing track in the TRACKER.

To load a file to the TRACKER:

- 1 Select the file to load.
- 2 Press **MENU** and select Load.

Deleting a file from the user card

- 1 Select the file to delete.
- 2 Press **MENU** and select Delete.
- 3 Select Yes to confirm.

Reading the file information

This reads the file names from the user card and displays them. Reading does not load any file data into the TRACKER.

- 1 Press **MENU** and select Card.
- 2 Select Read.

Formatting the user card

Formatting prepares a user card for use. Format the card if there is an error message saying that the card is not formatted. Any data files on the card are deleted.

- 1 Press **MENU** and select Card.
- 2 Select Format.
- 3 Select Yes to confirm.

Sorting the file names

This sorts the displayed file names.

- 1 Press **MENU** and select Sort.
- 2 Select sort by Name, Type or Time.

13 About display

To show the about display, press **STOP**, select Other, then select About.

The about display shows:

- The software version and date.
- The world chart version.
- Any card fitted.
- The number of waypoints, routes and tracks in the TRACKER.
- Wiring information for the TRACKER connectors.

In the unlikely event of having to contact a NAVMAN dealer for service, quote the software version number and date.

14 Setting up the TRACKER

The TRACKER has a number of advanced features which are set up through the setup menu. We recommend that you become familiar with the operation of the unit using the default settings before making any changes to the data in these menus.

To go to a setup option menu, press **MENU** one or more times to display the setup menu, then select an option.

Note:

- 1 The Setup menu options are explained in the following sections.
- 2 Section 2-1 describes how to set or change data in the setup menus.
- 3 The setup data available will depend on the optional sensors and instruments installed.

14-1 Setup > System

Press **MENU** once or more until the Setup menu is displayed, then select **System**:

Language

Select the language for the displays. The options are: English, Italian, French, German, Spanish, Dutch, Swedish, Portuguese, Finnish and Greek.

Tip: In case you can't read the current language, the language setting is found at the top of the system menu.

Backlight

Select the backlight level for the keys and display (see also section 2-4)

Night mode

Night mode sets the palette for all displays.

- Normal palette, for daytime
- All displays have a palette optimised for night time.

See also section 2-4. To change only the chart palette, see section 14-2.

Key beep

Enables or disables the beep when a key is pressed.

Auto power off

See section 2-3.

Setup option menus

Factory default settings are shown. The setup data available will depend on the optional sensors and instruments installed.

System
(see 14-1)

Chart
(see 14-2)

Water (14-2)

Land

Others (14-2)

GPS
(see 14-3)

Fuel
(see 14-4)

SmartCraft

(see the *SmartCraft Gateway Installation and Operation Manual*)

Track
(see 14-5)

Logs
(see 14-6)

Alarms
(see 14-7)

Units
(see 14-8)

Comms
(see 14-9)

Time
(see 14-10)

Simulate
(see 14-11)

Factory reset

This option returns all of the TRACKER settings (except the language, waypoints and routes) to the default factory settings shown on the setup menus.

SmartCraft

- No SmartCraft gateway is fitted. Disable SmartCraft functions.
- Normal SmartCraft operation

See section 15-8.

14-2 Setup > Chart

Press once or more until the Setup menu is displayed, then select Chart:

Rotation

The options for chart rotation are:

North up: North is always at the top of the chart display.

Track up: The chart is rotated so that the boat direction is to the top of the display. This option is useful for navigating narrow harbours or rivers. The TRACKER asks for a course deviation; this is how much the boat direction needs to change to make the chart redraw.

 Tip: If the chart redraws too frequently, increase the course deviation setting.

Course up: This option is only available if the boat is navigating to a destination. The chart is rotated so that the plotted course to the destination is vertical.

Palette

Select the colour scheme for the LCD display. The options are:

Normal

Sunlight: Brighter colours, more visible in sunlight.

Night: Reversed colours for night, to preserve night vision.

Map datum

TRACKER GPS positions are based on a worldwide reference (datum) known as WGS 84. Most paper charts are based on WGS 84. However, some paper charts are based on other datums. In these cases, the latitude and longitude coordinates of objects on the TRACKER chart display are different to the latitude and longitude coordinates of these objects on the paper chart. This applies to all objects, such as the boat, waypoints, tracks, lines of latitude and longitude and cartographic features such as land, rocks, buoys and depth contours.

Use **Map datum** to select the TRACKER map datum to match the datum of the paper chart. Then, the latitude and longitude coordinates of objects displayed on the TRACKER will change to match the corresponding coordinates on the paper chart.

Setting map datum

- 1 In the Chart setup menu, select **Map datum**.
- 2 Select the map datum for the paper chart you are using.
- 3 If you select a datum other than WGS 84 the TRACKER asks if you want to apply the NMEA datum offset (see below).

WARNING

When you change to a chart with a different datum, change the TRACKER map datum again.

NMEA datum offset

If you select a map datum other than WGS 84, the map datum offset can be applied to latitude and longitude coordinates sent on the TRACKER NMEA output:

Latitude and longitude coordinates displayed on any NMEA repeater do not match the coordinates on the TRACKER. Latitude and longitude coordinates broadcast on any NMEA VHF transmitter will be the same as the coordinates on a WGS 84 chart.

Latitude and longitude coordinates displayed on any NMEA repeaters match the coordinates on the TRACKER. However, latitude and longitude coordinates broadcast on any NMEA VHF transmitter will be slightly offset from coordinates on a WGS 84 chart.

Map shift

WARNING

Map shift is for eliminating minor offsets. It should not be used if the correct datum is available. Use map shift with caution: incorrect application will cause incorrect boat positions.

Some charts have consistent position errors. To correct this, apply a map shift. After a map shift:

- The positions of cartographic features (such as land, rocks, buoys and depth contours) move on the TRACKER chart display to where they should be.
- The positions of the boat, waypoints, tracks, and lines of latitude and longitude on the TRACKER chart display remain unchanged.

Applying a map shift

- 1 Move the boat to a known point on the chart, for example a marina berth.
- 2 In the Chart setup menu, select **Map shift**.
- 3 Move the cursor to the position on the chart where the boat actually is.
- 4 Press **MENU** and select **Set**.
- 5 Press **ESC** to set the new map shift. The boat will now be displayed at its actual location.

Clearing the map shift

Clearing the map shift removes any map shift from the cartographic features on the TRACKER chart display.

- 1 In the Chart setup menu, select **Map shift**.
- 2 Press **MENU** and select **Clear**.
- 3 Press **ESC**.

General submenu	
Plotter mode	<input type="checkbox"/> Normal: only scales available on the chart card can be displayed. <input checked="" type="checkbox"/> If you press or to select a chart scale which is not available, on the chart card, the chart display will change to this scale but will only display the boat position and track (if enabled). The rest of the display is white with black crosshatch lines and no chart information is displayed. This is useful to zoom to a small scale to track small boat movements or if there is no detailed chart for an area.
Anticlutler	<input type="checkbox"/> Names and icons shown. Note: this is independent of the change in detail shown at different zoom levels. <input checked="" type="checkbox"/> hides some less important names and icons to make the chart clearer.
Value added data	<input checked="" type="checkbox"/> Non marine chart data shown
Projected course	The TRACKER can estimate the course after a given time, based on the current speed and heading (see section 3-4). The options are 2 minutes, 10 minutes, 30 minutes, 1 hour, 2 hours or Off.
CDI scale	See Appendix C. The options are 0.05, 0.1, 0.2, 0.5, 1.0, 2.0, 4.0 and 10.0 distance units.
Lat/lon grid	<input checked="" type="checkbox"/> displays a latitude and longitude grid.
Boundaries	Displays boundaries around areas where more detailed chart coverage is available: Auto shows the next four detail levels; On shows all.
Text/icon size	Select the size of chart text and icons.
Water submenu	
Water features	<input checked="" type="checkbox"/> displays marine sediment labels (for example, M shows areas of mud) and tide station icons
Bathymetrics	Displays underwater depth contours between Bath & sndgs min and max .
Spot soundings	Displays depth soundings between Bath & sndgs min and max .
Bath & dndgs min	The minimum depth for Bathymetrics and Spot soundings .
Bath & dndgs max	The maximum depth for Bathymetrics and Spot soundings .
Tidal flow	<input checked="" type="checkbox"/> displays dynamic tide flows: arrows on a chart showing the present tide stream and orientation (requires a GPS fix and an NT-MAX card)
Other submenu	
Waypoints	Displays waypoints: Hide all only displays waypoints on any selected route; Selected displays waypoints with their display option set to Icon or I+N (Icon and Name) (see section 5).
Names	<input checked="" type="checkbox"/> displays place names.
Lights	Displays lighthouses: No sector hides any light sectors; On shows all data.
Nav-aids	Displays signals (fog, radar, radio stations) and bouys. Int and US select the icon format; Simpl draws simpler icons.
Attention areas	<input checked="" type="checkbox"/> displays attention area boundaries and information icons ; attention areas are important areas, such as restricted anchorages or shallow areas.
Land submenu	
Land features	<input checked="" type="checkbox"/> displays land features, for example regions, rivers, roads, railways, airports.
Land elevation	<input checked="" type="checkbox"/> displays land contours, shaded like depths (requires an NT Max card)

14-3 Setup > GPS

Press **ENTER** once or more until the Setup menu is displayed, then select **GPS** :

GPS Source

- **Internal**: Use the internal GPS antenna (TRACKER 5505i) or the external GPS antenna supplied (TRACKER 5505, TRACKER 5605) (see section 15-5).
- **NMEA**: Use an external GPS or DGPS source connected via NMEA (see section 15-10).
- **NavBus**: Use an external GPS or DGPS source connected via NavBus (see section 15-9).

DGPS Source

Enables or disables the satellite based DGPS correction (see section 7). The options are **None** or **WAAS/EGNOS**. Do not enable WAAS/EGNOS outside their coverage areas or the accuracy of the position might be degraded.

WAAS covers all of the USA and most of Canada. To use WAAS, the GPS antenna must have a clear view of the sky towards the equator. EGNOS will cover most of Western Europe when it becomes operational.

Restart GPS

Restarts the internal GPS receiver for servicing or troubleshooting. The GPS receiver takes up to three minutes to restart. The satellite display shows the status of the GPS receiver (see section 7). Restart the GPS if the receiver has not been used for some time and is taking a long time to get a GPS fix.

Static Navigation

When the boat stops or moves very slowly, the calculated GPS speed and course become erratic. Static navigation is a number, and the options are:

- **0.01 to 99.9**: If the boat speed is slower than this, the speed is displayed as zero and the course stays unchanged.
- **0 (Off)**: The calculated speed and course are always used.

Speed and Course Filter

Waves and wind cause the boat speed and course to fluctuate slightly. To give stable readings, the TRACKER calculates these values by taking several measurements and averaging them.

- A lower value averages measurements over a shorter period of time. This gives the most accurate value but has the most fluctuations.
- A higher value averages measurements over a longer period of time. This gives the most stable value but will ignore some true speed changes.

Set the Speed and Course filters to the lowest values which give stable readings. The range of each filter is 1 to 60 seconds or Off (0).

Speed range

The maximum reading to display on an analog boat speed gauge (see section 8). Choose a range suitable for your boat.

14-4 Setup > Fuel

Fuel functions require optional fuel flow sensors to be installed. Press **MENU** one or more times until the Setup menu is displayed, then select Fuel:

⚠ WARNING

Fuel consumption can change drastically depending upon the boat loading and the sea conditions. Always carry adequate fuel for the journey, plus a reserve.

Source

Select the fuel flow sensors to use if the boat has more than one set of fuel sensors. Normally select **Auto**.

Num engines

Set the number of engines, or select 0 to disable the fuel functions. If there are two engines they are called port and starboard.

Num tanks

Set the number of fuel tanks. If there are two tanks they are called port and starboard.

Setup engines

If the boat has more than one engine, select **Engine** and select each engine in turn.

For the selected engine, you can enter:

From tank: The fuel tank the engine is connected to.

Flow filter: Most engines do not draw fuel from the tank at a steady rate. To give a stable fuel flow reading, the TRACKER calculates the flow by taking several measurements and averaging them. Use the Flow filter to set the period over which the fuel flow is averaged.

The Flow filter can be set from 0 to 30 seconds. Use the lowest value which gives a stable flow. Usually a value of 5 to 10 seconds will give a satisfactory result for two-stroke carburettor engines. Fuel injected or four-stroke engines may require a larger value.

This setting affects the Fuel flow and Fuel economy reading on the Fuel display but it does not affect the Fuel used reading.

Setup tanks

If the boat has more than one tank, select **Tank** and select each tank in turn.

For the selected tank, you can enter:

Tank size: The tank capacity. Navman recommends measuring tank size by draining the fuel tank, filling it to capacity and using the fuel dispenser's reading. Beware of air pockets, especially in underfloor tanks.

Fuel alarm: See section 10-4.

Diesel sensors

If the boat has more than one diesel engine and has Navman diesel sensors, set up the diesel sensors:

- 1 In the fuel setup menu, select **Diesel sensors**. The display shows fuel flow and RPM for the engines.
- 2 Identify which line has data for a known engine; for example vary the speed of one engine or have one engine running and the other(s) stopped.
- 3 Press **▲** or **▼** to select the line with data for the known engine. Press **ENT**, select the known engine's name and press **ENT**.
- 4 Repeat the above step for the other engines in turn.
- 5 Press **ESC**.

Fuel consumption curve

See section 10-6.

Speed source

If both water speed and ground speed are available, select which to use for fuel calculations (see section 10-5-1).

Max fuel flow

The maximum fuel flow from a fuel tank to be displayed on an analog fuel flow gauge (see section 8)

Max RPM

The maximum engine RPM to be displayed on an analog RPM gauge. Required only if Navman diesel flow sensors are installed. Enter the maximum RPM you know you can achieve for the engine rather than the maker's value (see section 8)

14-5 Setup > Track

Press **ENTER** one or more times until the Setup menu is displayed, then select **Track**:

Tracking records and displays the boat's course on the chart (see section 3-5). Five different tracks can be recorded: track 1 has up to 2000 points and tracks 2, 3, 4 and 5 have up to 500 points each.

Record

- Off**: The TRACKER stops recording a track.
- 1 to 5** (select a track number): The TRACKER starts recording the boat's course into the selected track.

Display

- Off**: No track is shown on the chart.
- 1 to 5** (select a track number): The selected track is shown on the chart.

Plotting Interval

The options are **Distance** or **Time**.

Distance

Select the distance plotting interval: 0.01, 0.05, 0.1, 0.5, 1.0, 2.0, 5.0 or 10.0 distance units.

Time

Select the time plotting interval: 1, 5, 10 or 30 seconds or 1 minute.

Memory used

The percentage of memory used in the track being recorded.

Tip: Use the user card display to check the number of points recorded in each track (see section 12).

Send track

This option is included for compatibility with older units. For information, see your NAVMAN dealer.

Delete track

The data in the track selected for Record (see above) is deleted.

14-6 Setup > Logs

Press **ENTER** one or more times until the Setup menu is displayed, then select Logs :

The values can be changed independently of each other. These log values are saved when the unit is turned off.

Reset trip dist

This resets the trip distance to zero.

Reset total dist

This option resets the total distance to zero.

Reset engine hours

Use this option to reset the engine hours to zero. This can be useful after an engine service or to count the engine hours between service intervals.

14-7 Setup > Alarms

Press **ENTER** one or more times until the Setup menu is displayed, then select Alarms:

All alarms except Loss of GPS fix can be turned on (enabled) or off (disabled).

For the XTE and Loss of DGPS fix alarms, select to turn the alarm on or select to turn the alarm off. For the other alarms, enter a trigger value to turn the alarm on. The alarm will sound each time the alarm value equals the trigger value. For example, the Danger alarm will sound if the boat comes closer to a danger waypoint than the trigger value and the Anchor alarm will sound if the boat moves by more than the trigger value. To turn these alarms off, enter a trigger value of 0 (zero).

Icons for alarms that are on can be displayed in the data header (see section 2-8-2). An alarm icon is normally black and turns red when the alarm sounds.

Symbol	Alarm	Alarm sounds when it is on and the:
	Arrival radius	boat is closer to the destination or to a waypoint than the alarm trigger value
	Anchor alarm	boat moves by more than the alarm trigger value
	XTE	boat moves off course by more than the CDI scale (see section 14-2)
	Danger	boat comes closer to a danger waypoint than the alarm trigger value
	Low fuel	Low fuel remaining equals the alarm trigger value; on a multi-tank boat you can set separate alarms for each tank (see section 10-4)
	Loss of DGPS fix	TRACKER can not receive the DGPS signal (beacon, WAAS or EGNOS)
	Loss of GPS fix	TRACKER can not receive the GPS signal (this alarm is always on)

14-8 Setup > Units

Press **ENTER** one or more times until the Setup menu is displayed, then select Units:

The default units are shown above.

Distance

nm (nautical miles), mi (miles) or km (kilometres)

Speed

kn (knots), mph (miles per hour) or kph (kilometres per hour)

14-9 Setup > Comms

Use this feature when the TRACKER is connected to other NAVMAN instruments through NavBus or any compatible NMEA instrument.

Press **ENTER** once or more until the Setup menu is displayed, then select Comms:

NMEA out

NMEA is generally used with third party instruments (see section 15-10). Select this to transmit NMEA sentences, for example to an autopilot.

NMEA data

Use this to specify which NMEA sentences will be transmitted (see section 15-10 and Appendix A).

Depth

ft (feet), m (metres) or fa (fathoms)

Fuel

Litres, USGal (US gallons) or ImpGal (Imperial Gallons)

Compass

°T (True north) or °M (Magnetic north)

Temperature

°F (Fahrenheit) or °C (Celsius)

Wind (optional)

Requires a wind instrument: True or App (Apparent)

Note: that the units for wind speed are the speed units.

Pressure

Requires SmartCraft: kPa or psi

Baro (Barometric pressure)

Requires a Navman VHF receiver connected by NavBus: InHg or mB.

Lat/lon dps

Select the number of decimal points used for latitude and longitude transmitted in NMEA sentences.

NavBus

NavBus is the preferred method for connecting the TRACKER to other NAVMAN instruments. Select this if the instruments are connected using NavBus.

NavBus Group

Use this when a group of NAVMAN instruments are connected together using NavBus, to specify a group of instruments for backlighting, if required. Then, if the backlight setting on one instrument in the group is adjusted, the other instruments change automatically. Otherwise, select 0. See section 15-9.

14-10 Setup > Time

Press **ENTER** once or more until the Setup menu is displayed, then select Time:

Local offset

The difference between local time and UTC (GMT). Change local offset when daylight saving time starts and ends. The range is 0 to \pm 13 hours, in 30 minute steps.

Time format

The options are 24 hour or 12 hour.

Date format

The options are dd/MM/yy, MMM/dd/yy, dd/MM/yy or MM/dd/yy.

14-11 Setup > Simulate

Simulate mode is a way of becoming familiar with the TRACKER (see section 2-7).

Press **ENTER** once or more until the Setup menu is displayed, then select Simulate:

Simulate

- Turn simulate mode off
- Turn simulate mode on

Never have simulate mode on when the TRACKER is navigating on the water.

Mode

There are two choices for Mode:

1 Normal

Simulates the boat moving from the selected start point at the given speed and heading. The options required for Normal are:

- Speed: The simulated boat speed to use.
- Course: The simulated bearing for the boat to follow.

Note: To select the start point, go to the chart display before starting the simulation. Then:

- To start the simulation from the boat position, press **ENTER** to switch to centre on boat mode.
- To start the simulation from a different point, move the cursor to that point on the chart.

Tip: To calculate a course, use the cursor (see section 3-3).

Tip: As the boat moves, vary Course to simulate the boat moving off course.

2 Demo

Simulates a boat moving along a route and automatically displays different TRACKER functions.

The options required for Demo are:

- Speed: The simulated boat speed to use.
- Route: The route to follow.

15 Installation

Correct installation is critical to the performance of the unit. It is vital to read the entire installation section of this manual and the documentation that comes with the antenna and any other units before starting installation.

15-1 Installation: What comes with the TRACKER

- TRACKER display unit
- Dust cover for display unit
- Blanking caps for unused connectors
- Power cable
- Mounting bracket (screws included)
- Flush mounting kit
- NAVMAN 1330 GPS antenna for TRACKER 5505 and TRACKER 5605 only; the TRACKER 5505i has a built in GPS antenna.
- Warranty registration card
- This manual

15-2 Installation: Options and Accessories

- C-MAP™ NT-MAX, NT+ or NT chart cards.
- C-MAP™ user cards (3 V) for storing data. (The older 5 volt cards are not supported)
- NAVMAN carry bag.
- NAVMAN NavBus junction boxes simplify wiring, particularly if several instruments are connected. For more information, see the *NavBus Installation Manual*.

Optional sensors and instruments

Fuel sensors: These optional fuel flow sensors can be fitted to up to two engines:

- Navman petrol/gasoline sensors (see section 15-6).

Engine types supported:

Outboard carburetted two stroke and EFI petrol/gasoline engines: 50 to 300 hp.

Outboard four stroke petrol/gasoline engines: 90 to 300 hp.

Inboard petrol/gasoline engines: 70 to 400 hp.

Flow rate (per engine):

Minimum: 5 litres per hour (1.3 U.S. gallons per hour).

Maximum: 130 litres per hour (34 U.S. gallons per hour).

- Navman diesel sensors (see section 15-7)

Flow rate (per engine):

Minimum: 25 litres per hour (6.5 U.S. gallons per hour).

Maximum: 400 litres per hour (104 U.S. gallons per hour).

- SmartCraft fuel sensors (see section 15-8)

Connections

Power/data cable

Pin	Wire	Function
1	Black	Ground: - power in, NMEA ground. (The cable has two black wires which are connected inside the cable and it does not matter which black wire you use)
2	Brown	Power out, 9 V DC (not used)
3	White	NMEA out
4	Blue	NavBus-
5	Red	+ power in, 10.5 to 32 V DC
6	Orange	NavBus+
7	Yellow	Auto power in
8	Green	External alarm out, 30 V DC 200 mA maximum.

15-3 Installation: The display unit

Select a position for the display unit:

- At least 4" (100 mm) away from the compass, at least 12" (300 mm) away from any radio transmitter and at least 4 ft (1.2 m) away from any antenna.
- Easy to read and operate. If possible, mount the display unit in front of the navigator or to the right of the navigator because the LCD display is more readable from these positions.
- Not exposed to the direct sun or water and protected from physical damage during rough sea passages.
- Easy to access the 12/24 V DC power source and convenient to route the transducer cables.

For the TRACKER, with the internal GPS antenna:

- The display unit must have a good view of the sky and horizon. The view should not be blocked by large parts of the superstructure.
- The unit can be under glass, perspex, fibreglass or fabric, but not under metal or wood.
- Do not mount the unit within 3 m (10 ft) of a radio transmitter antenna or within 0.5m (20 in) of the plane of a radar antenna.

There are two mounting arrangements:

1 Flush Mounting

Requires a solid panel with access behind for wiring and mounting screws. After flush mounting, the display unit cannot be tilted or moved after installation to reduce any unwanted glare or reflections. Carefully select the best viewing position before installation. This would generally be in a shaded area.

- 1 Cut a hole in the bulkhead for the display unit using the flush mount template.
- 2 Drill four holes for the mounting studs using the flush mount template.
- 3 Screw the four studs into the brass inserts in the back of the display unit.
- 4 Sit the display unit in place and fit the washers and nuts to the studs.

2 Bracket Mounting

Requires a panel for mounting the bracket. Ensure that the panel is not likely to deform and is not subject to excessive vibration. The bracket can be tilted and rotated. The display unit can be removed when it is not in use.

- 1 Hold the bracket in place and mark the screw holes.
- 2 Drill the screw holes and screw the bracket in place. Do not overtighten the screws or the display unit might not rotate.
- 3 Hold the display unit in place on the mounting bracket shaft. Hand tighten the knob on the mounting bracket.

15-4 Installation: Power/Data cable

The power/data cable has a black locking collar and flying leads.

- 1 Wire the TRACKER for auto power to have the TRACKER turn on with the boat's ignition switch or to record engine hours or to record the total fuel used. Otherwise wire for basic power (for more information, see section 2-2).

Basic power

Auto power

During setup, set up Auto power off (see sections 2-2 turning on and off and 14-1 Setup system)

- 2 Wire any external alarm beepers or lights. The alarm output switches to ground to sound the alarm. If the current is more than 200 mA, fit a relay.
- 3 Connect the power/data cable to the black display unit connector; turn the collar to lock the connector.

15-5 Installation: GPS antenna

Selecting an antenna

Fit one of these GPS antennas:

- Normally use the internal GPS antenna (TRACKER5505i) or the GPS antenna supplied (TRACKER 5505, TRACKER 5605).
- An optional differential beacon DGPS antenna to give enhanced accuracy within range of land based differential beacons in areas where WAAS or EGNOS are not available. Such a DGPS antenna has both a GPS receiver and a beacon receiver, and it automatically applies the beacon correction to the GPS position.
- A compatible GPS or DGPS instrument or antenna connected by NavBus (see section 15-9) or NMEA (see section 15-10). In this case, the TRACKER does not need its own antenna.

Note:

- The TRACKER can apply the WAAS and EGNOS DGPS corrections to any GPS antenna.
- To configure the TRACKER for different antenna options, see section 14-3.

For more information, contact your NAVMAN dealer.

Installing an antenna

If an external antenna is required, install the antenna and fit the antenna cable back to the display unit. Follow the instructions in the manual supplied with the antenna. Fit an optional Navman extension cable if required.

Connect the TRACKER external antenna to the gold TRACKER connector:

During setup, configure the TRACKER for the chosen antenna, see section 14-3.

15-6 Installation: NAVMAN petrol/gasoline sensors

Fit the optional petrol/gasoline fuel kit following the instructions supplied with the kit.

Note:

- Fit one kit for each engine, up to two engines.
- SmartCraft engines have fuel flow sensors, therefore Navman fuel sensors are not required as well.
- Wire for auto power (see section 15-4).

During setup enter fuel setup data (see section 14-4)

15-7 Installation: NAVMAN diesel sensors

Fit the optional diesel fuel kit following the instructions supplied with the kit.

Note:

- Fit one kit per engine, up to two engines. Wire all diesel flow sensor cables in parallel.
- SmartCraft engines have fuel flow sensors, therefore Navman diesel sensors are not required as well.
- Normally, power the diesel sensors from the boat ignition switch. Then the TRACKER does not need to be wired for auto power (see section 14-4).

During setup

- a Enter fuel setup data (see section 14-4)
- b Set NavBus to (see section 14-1 setup system)

Diesel sensor cable

15-8 Installation: SmartCraft

The TRACKER can be connected to up to two SmartCraft capable Mercury petrol/gasoline engines. The TRACKER can display engine data and trim and can control troll speed.

Note:

- Connect the TRACKER to the SmartCraft engines with a Navman SmartCraft gateway:
 - i For single engine fit a single gateway
 - ii For dual engines fit a dual gateway
- SmartCraft engines have fuel flow sensors, therefore Navman fuel sensors are not required as well.
- Wire the unit for auto power (see section 15-4).

- c Enter smartcraft setup data (see the *SmartCraft Gateways Installation and Operation Manual*)

For information on installing, setting up and using SmartCraft, see the *SmartCraft Gateways Installation and Operation Manual*.

White

SmartCraft gateway

During setup

- a Enter fuel setup data (see section 14-4)
- b Set NavBus and SmartCraft to (see section 14-1)

15-9 Installation: Other NavBus instruments

NavBus is Navman's system for connecting instruments together to interchange data and share transducers. When instruments are connected by NavBus:

- If the units, alarms or calibration are changed in one instrument, then the values will automatically change in all other instruments of the same type.

- Each instrument can be assigned to a group of instruments. If the backlight is changed in an instrument in group 1, 2, 3 or 4 then the backlight will automatically change in the other instruments in the same group. If the backlight is changed in an instrument in group 0 then no other instruments are affected.

- If an alarm sounds, mute it by clearing the alarm on any instrument which can display that alarm.

NavBus and the TRACKER

The TRACKER can:

- Display wind speed and direction from an optional Navman Wind instrument.
- Receive and display depth from an optional Navman depth instrument.
- Receive and display boat speed and water temperature from a paddlewheel sensor on an optional Speed instrument.
- Receive barometric pressure from an optional Navman VHF radio. The TRACKER can display:

Baro: barometric pressure

Baro history: barometer history

Weather: a predication, based on changes in barometric pressure

Fish forecaster: a prediction based on changes in barometric pressure

- Receive data from an optional GPS or GPS/DGPS source.
- Send data to optional NAVMAN instruments, for example to a repeater.

During setup for NavBus instruments, set NavBus to and assign the instrument a NavBus group number (see section 14-9)

15-10 Installation: Other NMEA instruments

NMEA is an industry standard for interconnecting instruments. It is not as flexible or as easy to install as NavBus. The TRACKER can:

- Receive and display wind speed and direction from an optional compatible wind instrument.
- Receive and display depth, paddlewheel boat speed and water temperature from an optional compatible instrument.
- Receive data from an optional compatible GPS or GPS/DGPS source.
- Send GPS position and other navigation data to an autopilot or other instrument. An autopilot requires APB, APA and VTG sentences (see section 14-9).

For information on sending NMEA data to the TRACKER, see your Navman dealer.

During setup to send NMEA data to other instruments, set NMEA out to and specify the NMEA data to send (see section 14-9).

15-11 Installation: Setup and test

Setup and test

- 1 Put a blanking cap on any unused connector on the back of the display unit. Ensure all connectors are plugged in and the display unit is in place.
- 2 If the display unit is bracket mounted, adjust tilt and rotation for best viewing and hand tighten the knob.
- 3 Insert any required C-MAP chart card (see section 1-3).
- 4 Turn the instrument on (see section 2-3). When the TRACKER is turned on for the first time, it displays an installation menu:
 - i Select the language to use.
 - ii Change the data if necessary (see section 2-1)
 - iii When the setup data is correct, press .
- 5 Enter setup data to set up the TRACKER to your requirements and to set up any optional sensors or instruments (see section 14).
- 6 At the satellite display, check that it picks up GPS satellites. Wait for the GPS receiver to start up and the fix type to change from 'Acquiring' to 'GPS fix'. This should take less than two minutes (see section 7).
- 7 Go on a test run to check that the navigation equipment works correctly, particularly when a radio transmitter or radar is used.

This data can be changed later
(see section 14).

Appendix A - Specifications

GENERAL

Size:

TRACKER 5505/5505i:
150mm H x 164mm W x 65mm D
(5.9" x 6.5" x 2.6")

TRACKER 5605:
179.5mm H x 195mm W x 54mm D
(7.1" x 7.6" x 2.1")

Display:

TRACKER 5505, 5505i: 5" diagonal, TFT colour, 234 x 320 pixels

TRACKER 5605: 6.4" diagonal, TFT colour, 234 x 320 pixels

Backlight: Display and keys

Supply voltage

10.5 to 32 V DC.

Supply current:

 at 13.8 V

300 mA min - no backlighting

550 mA max - full backlighting

External beeper or light output: Switched to ground to sound alarm, 30 V DC, 200 mA maximum.

Operating temperature

0° to 50°C (32° to 122°F)

ALARMS:

- User set: Arrival radius, anchor, XTE, danger, low fuel (optional), loss of DGPS fix
- Fixed: Loss of GPS fix

GPS NAVIGATION

Chart card: C-MAP™ NT-MAX, NT+ or NT

User card: 3.3 V C-MAP™

Waypoints: Up to 3000, with default or user-defined alphanumeric names up to eight characters.

Routes: 25 Routes, with up to 50 points each

Tracks: By time or distance, one track of 2000 points and four of 500 points.

Chart datums

- 121 Chart datums (see next page)
- One user-defined map shift.

Chart scale: 0.05 to 4096 nm for chart (chart dependent) down to 0.01 nm in plotter mode.

COMMUNICATIONS

NavBus

Connection to other NAVMAN instruments.

NMEA

- NMEA 0183 ver 2 4800 baud
- Inputs from compatible instruments: DBT, DPT (preferred), GGA, GLL, GSA, GSV, MTW, MWV, RMC, VHW, VTG
- Outputs, for compatible instruments: APA, APB, BWR, GGA, GLL, GSA, GSV, RMB, RMC, VTG, XTE

STANDARDS COMPLIANCE

EMC:

- USA: FCC Part 15 Class B.
- Europe: (CE) EN301843-1:2004-06.
- New Zealand and Australia: (C Tick) EN60945 9.2 & 9.3.

Environment: IPx6/IPx7/CFR46 (with card holder and connections in place).

TRACKER 5505, TRACKER 5505i

TRACKER 5605

List of datums

Adindan	Afgooye	AIN EL ABD 1970
American Samoa 1962	Anna 1 Astro 1965	Antigua Island Astro 1943
ARC 1950	ARC 1960	Ascension Island 1958
Astro Beacon 'E' 1945	Astro DOS 71/4	Astro Station 1952
Astro Tern Island (Frig) 1961	Australian Geodetic 1966	Australian Geodetic 1984
Ayabelle Lighthouse	Bellevue (IGN)	Bermuda 1957
Bissau	Bogota Observatory	Bukit Rimpah
Camp Area Astro	Campo Inchauspe 1969	Canton Astro 1966
Cape	Cape Canaveral	Carthage
Chatham Island Astro 1971	Chua Astro	Co-ord. Sys.1937 Estonia
Corrego Alegre	Dabola	Deception Island
Djakarta (Batavia)	DOS 1968	Easter Island 1967
European 1950	European 1979	Fort Thomas 1955
Gan 1970	Geodetic Datum 1949	Graciosa Base Sw 1948
Guam 1963	Gunung Segara	GUX 1 Astro
Herat North	Hermannskogel	Hjorsey 1955
Hong Kong 1963	Hu-Tzu-Shan	Indian
Indian 1954	Indian 1960	Indian 1975
Indonesian 1974	Ireland 1965	ISTS 061 Astro 1968
ISTS 073 Astro 1969	Johnston Island 1961	Kandawala
Kerguelen Island 1949	Kertau 1948	Kusaie Astro 1951
L. C. 5 Astro 1961	Leigon	Liberia 1964
Luzon	M'Poraloko	Mahe 1971
Massawa	Merchich	Midway Astro 1961
Minna	Montserrat Island Astro 1958	Nahrwan Masirah Is. Oman
Nahrwan United Arab Emirates	Nahrwan Saudi Arabia	Naparima, BWI
North American 1927	North American 1983	North Sahara 1959
Observatorio Meteorolog. 1939	Old Egyptian 1907	Old Hawaiian
Oman	Ord. Survey Great Britain 1936	Pico de las Nieves
Pitcairn Astro 1967	Point 58	Pointe Noire 1948
Porto Santo 1936	Provis. South American 1966	Provis. South Chilean 1963
Puerto Rico	Pulkovo 1942	Qatar National
Qornoq	Reunion	Rome 1940
S-42 (Pulkovo 1942)	Santo (DOS) 1965	Sao Braz
Sapper Hill 1943	Schwarzeck	Selvagem Grande 1938
Sierra Leone 1960	S-JTSK	South American 1969
South Asia	Tananarive Observatory 1925	Timbalai 1948
Tokyo	Tristan Astro 1968	Viti Levu 1916
Voirol 1874	Voirol 1960	Wake Island Astro 1952
Wake-Eniwetok 1960	WGS 84	Yacare
Zanderij		

Appendix B - Troubleshooting

This troubleshooting guide is written with the assumption that the user has read and understood the relevant sections in this manual.

It is possible in many cases to solve difficulties without having to send the display unit back to the manufacturer for repair. Please follow this troubleshooting section before contacting the nearest NAVMAN dealer.

There are no user serviceable parts. Specialized methods and testing equipment are required to ensure that the display unit is reassembled

correctly and is waterproof. Users who service the product themselves will void the warranty.

Repairs to the product may only be carried out by a service centre approved by NAVMAN. If the product must be sent into a service centre for repair, it is essential to send in the transducer(s) at the same time.

More information can be found on our Website: www.navman.com.

B-1 General Problems

1-1 The TRACKER won't turn on:

- a The TRACKER is designed to operate on a 12/24 volt battery system, where the voltage may vary from 10.5 to 32 volts. If an excessive voltage is supplied, a fuse will be tripped, turning the display unit off. Check the fuse.
- b Check that the power cable connector at the back of the display unit is securely plugged in and the collar is locked in place. The collar must be secure for watertight connection.
- c Measure the battery voltage while the battery is under load - turn on some lights, radio or other electrical equipment connected to the battery. If the voltage is less than 10 volts:
 - the battery terminals or wiring on the terminals may be corroded.
 - the battery may not be charging correctly or may need replacing.
- d Inspect the power cable from end to end for damage such as cuts, breaks, squashed or trapped sections.
- e Ensure that the red wire is connected to the positive battery terminal and the black wire to the negative battery terminal. If wired for the Auto Power option, ensure the yellow wire is connected to the ignition circuit. Also check the boat's main switch circuit (see section 15-4).

- f Check for corrosion on the power cable connector and clean or replace if required.
- g Check fuses that are placed in line with the power cable. A fuse can be blown despite appearing to be good or the fuse may be corroded. Test the fuse or replace it with a fuse known to be good.

1-2 The TRACKER won't turn off:

The TRACKER may have been wired for Auto power. In this case, the TRACKER cannot be turned off while the ignition power is on (see section 2-3).

1-3 If the TRACKER beeps when turned on but nothing is displayed:

The TRACKER may be operating, but the backlight settings may have been set too low (see section 2-4).

1-4 The wrong language is displayed:

See section 14-1.

B-2 GPS navigation problems

2-1 No GPS fix or long time to get fix at startup:

- May occur occasionally if the antenna does not have a clear view of the sky. The satellite positions are constantly changing.
- Antenna cable not connected to display unit.
- Restart the GPS (see section 14-3).

2-2 TRACKER GPS position different from true position by more than 10 m (33 ft):

- TRACKER in simulate mode. Turn simulate mode off (see section 14-11).
- The normal error in GPS position will exceed 10 m (33 ft) for about 5% of the time.
- Under special circumstances the US Department of Defence may introduce a deliberate and changing error in the GPS positions of up to 300 m (1000 ft).

2-3 TRACKER position different from same position on local charts:

- TRACKER in simulate mode. Turn simulate mode off (see section 14-11).
- Incorrect chart datum. Select the correct chart datum (see section 14-2).
- Map shift has been applied wrongly. Clear map shift, then reapply if necessary (see section 14-2).

2-4 Can not see boat on chart:

- Press **ESC** to switch to centre on boat mode (see section 3-2-1).

2-5 The time or date on satellite display is wrong or off:

- No GPS fix.
- In simulate mode. Turn simulate mode off (see section 14-11).
- Local time offset is wrong (see section 14-10). The Local Time Offset must be changed when daylight saving time starts or ends.

2-6 Autopilot not responding to TRACKER; no NMEA output:

- NMEA output disabled or the required NMEA sentences are not turned on. Check NMEA settings (see section 14-9).
- Check that the instrument is connected correctly.

2-7 No DGPS fix or loss of DGPS fix:

- To receive a DGPS fix, WAAS/EGNOS must be enabled or an optional DGPS antenna fitted (see section 7).
- With WAAS/EGNOS: Boat out of coverage area (see section 7).
- With WAAS: GPS antenna does not have a clear view of the horizon towards the equator.
- With beacon DGPS: boat out of range of a DGPS beacon.

B-3 Fuel consumption problems

3-1 Number of engines or tanks is wrong

Check that the number of engines and tanks is correct (see section 14-4).

3-2 Fuel flow(s) seem inaccurate:

- a Check that the fuel setup data is correct (see section 14-4).
- b Check that the fuel cable connectors are securely plugged in and the collar is locked in place. Check the fuel cable is not damaged or pinched.
- c A fuel sensor may be blocked. A fuel filter must be installed between the fuel transducer and the fuel tank as described in the sensor installation manual. Otherwise the warranty is void.
- d Recalibrate the fuel flow sensor(s) (see section 10-7).
- e Check that the fuel filter is clean.
- f In rough seas, fuel may surge back and forth through the fuel sensor(s), resulting in incorrect readings. Try installing a one-way valve between the fuel sensor(s) and the fuel tank.
- g Petrol/gasoline fuel sensors should be replaced after every 5000 litres of fuel.

3-3 Fuel remaining seems inaccurate:

- a The TRACKER is not wired for auto power (see section 15-4).
- b You added or removed fuel but did not tell the TRACKER (see section 10-3).
- c The fuel tank may not refill to the same capacity each time due to air pockets. This is a particular problem with underfloor tanks.

3-4 Erratic fuel flow readings:

- a The Flow filter value is not suitable for the engine. Check that the value is not set to zero, then try increasing the value until a steady flow rate is shown (see section 14-4).
- b The fuel flow sensor(s) may be too close to the fuel pump or may be subject to excessive vibration. Refer to the fuel sensor installation manual.
- c Check for leaks in the fuel line or in the fuel pickup in the tank.

3-5 There is no reading for fuel economy:

- a The boat must be travelling through the water to have a reading.
- b If you selected a paddlewheel sensor (see section 10-5-1), check that the paddlewheel spins freely.

Appendix C - Glossary and navigation data

Glossary

Attention Area - An important area on a chart, such as a restricted anchorage or a shallow area (see section 14-2).

Bathymetric line - A depth contour line on the chart.

Chart card - A plug-in card that stores chart data for a region (see section 1-3).

C-MAP™ chart card - See Chart card.

C-MAP™ user card - See User card.

Cursor - A symbol on the display (see section 3-2).

DGPS - Differential Global Positioning System. A navigation tool based on GPS with some errors corrected (see section 7).

Goto - A simple way of navigating straight to a waypoint or to the cursor position (see section 3-1).

GPS - Global Positioning System. A satellite-based navigation tool (see section 7).

Leg - The straight segments of a route between waypoints. A route with four waypoints has three legs.

MOB - Man overboard.

MOB function - Starts navigating back to the place where someone fell overboard (see section 2-5).

NavBus - A way of connecting NAVMAN instruments together to share data (see section 15-9).

NMEA - National Marine Electronics Association.

NMEA 0183 - A standard for interfacing marine electronic devices (see section 15-10).

Route: Two or more waypoints linked in sequence to form a course for the boat (see section 6).

User card - A plug-in card that stores waypoints, routes and tracks (see section 12).

UTC - Universal Time Coordinated or Coordinated Universal Time, which is a standard world time, formerly called Greenwich Mean Time (GMT).

Waypoint - A position that you can set on the TRACKER chart, for example a fishing spot or a point on a route (see section 5).

Navigation data

The boat is sailing from the start to the destination and has moved off the plotted course from the start to the destination.

BRG Bearing to Destination: Bearing to the destination from the boat.

⊕BRG Bearing to cursor: Bearing to cursor from boat (cursor mode, see section 3-2)

CDI Course Deviation Indicator: When the boat is navigating to a point, the chart and highway displays show a parallel line on either side of the plotted course. These two lines are called the Course Deviation Indicator (CDI) lines. The distance from the plotted course to a CDI line is the CDI scale.

Set the CDI scale (see section 14-2) to the maximum distance that the boat should deviate from the plotted course. The chart and highway displays show the CDI lines, which are like a highway over the water where the boat will move. The displays show how far the boat has deviated from the plotted course and if the boat is approaching a CDI line. If the XTE alarm is enabled (see section 14-7) an alarm will sound if the boat reaches a CDI line.

COG Course Over Ground: Direction in which the boat is moving over the ground.

CTS Course To Steer: Optimum course to steer to return to the plotted course.

DTG Distance To Go: Distance from the boat to the destination.

ETA Expected Time of Arrival: At the destination, assuming that SOG and COG remain constant.

⊕RNG Range to cursor: Distance from boat to cursor (cursor mode, see section 3-2)

SOG Speed Over Ground: Current boat speed over the ground. This is not necessarily the same as the boat speed through the water nor the speed at which it is approaching the destination.

STR Steering: The difference between COG and CTS.

TTG Time To Go: The estimated time to reach the destination.

XTE Cross Track Error: The distance from the boat to the nearest point of the plotted course. XTE may have a letter: R means steer to the right to return to the plotted course, L means steer to the left.

VMG Velocity Made Good: The speed at which the boat is approaching the destination.

NORTH AMERICA

BNT - Marine Electronics
30 Sudbury Rd, Acton, MA 01720.
Toll Free: +1 866 628 6261
Fax: +1 978 897 8264
e-mail: sales@navmanusa.com
web: www.navman.com

OCEANIA

Australia

Navman Australia Pty. Limited
Suite 2, 408 Victoria Road
Gladesville, NSW 2111, Australia.
Ph: +61 2 9879 9000
Fax: +61 2 9879 9001
e-mail: sales@navman.com.au
web: www.navman.com

New Zealand

Absolute Marine Ltd.
Unit B, 138 Harris Road,
East Tamaki, Auckland.
Ph: +64 9 273 9273
Fax: +64 9 273 9099
e-mail: navman@absolutemarine.co.nz

Papua New Guinea

Lohberger Engineering,
Lawes Road, Konedobu.
PO Box 810, Port Moresby.
Ph: +675 321 2122
Fax: +675 321 2704
e-mail: loheng@online.net.pg
web: www.lohberger.com.pg

LATIN AMERICA

Argentina

Costanera Uno S.A.
Av Pte Ramón S. Castillo y Calle 13
Zip 1425 Buenos Aires, Argentina.
Ph: +54 11 4312 4545
Fax: +54 11 4312 5258
e-mail: purchase@costanerauno.com.ar
web: www.costanerauno.ar

Brazil

Equinautic Com Imp Exp de Equip
Nauticos Ltda.
Rua Ernesto Paiva, 139
Clube dos Jangadeiros
Porto Alegre - RS - Brasil
CEP: 91900-200.
Ph: +55 51 3268 6675
+55 51 3269 2975
Fax: +55 51 3268 1034
e-mail: equinautic@equinautic.com.br
web: www.equinautic.com.br

REALMARINE

Av Inf Dom Henrique s/nº - Loja 12
Marina da Glória - Rio de Janeiro - R.J.
Brasil
Cep: 2021-140
Ph: +55 21 3235-6222
Fax: +55 21 3235-6228
e-mail: vendas@realmarine.com.br
website: www.realmarine.com.br

Chile

Equimar
Manuel Rodriguez 27
Santiago, Chile.
Ph: +56 2 698 0055
Fax: +56 2 698 3765
e-mail: mmontecinos@equimar.cl
Mera Vennik
Colon 1148, Talcahuano,
4262798, Chile.
Ph: +56 41 541 752
Fax: +56 41 543 489
e-mail: meravennik@entele.chile.net

Mexico

Mercury Marine de Mexico
Anastacio Bustamante #76
Interior 6 Colonia Francisco Zarabia,
Zapapan, Jalisco, C.P. 45236 Mexico.
Ph: +52 33 3283 1030
Fax: +52 33 3283 1034
web: www.equinautic.com.br

Uruguay

Alvaro Burmudez, Nautica
Puerto del Buceo
11300 Montevideo, Uruguay.
Ph: +598 2 628 6562
e-mail: alvaro@nautica.com.uy
web: www.nautica.com.uy

ASIA

China

Peaceful Marine Electronics Co. Ltd.
Guangzhou, Hong Kong, Dalian,
Qingdao, Shanghai
1701 Yanjiang Building
195 Yan Jiang Zhong Rd. 510115
Guangzhou, China.
Ph: +86 20 3869 8839
Fax: +86 20 3869 8780
e-mail: sales@peaceful-marine.com
web: www.peaceful-marine.com

India

Access India Overseas Pvt. Ltd.
A-98, Sector 21,
Noida - 201 301, India.
Ph: +91 120 244 2697
TeleFax: +91 120 253 7881
Mobile: +91 98115 04557
e-mail: vkpali@de13.vsnl.net.in
Esmario Export Enterprises
Block No. F-1, 3rd Floor, Surya Towers
Sardar Patel Rd, Secunderbad 500 003.
Ph: +91 40 2784 5163
Fax: +91 40 2784 0595
e-mail: gifeee@hd1.vsnl.net.in
web: www.esmario.com

Korea

Kumhomarine Technology Co. Ltd.
#604-842, 2F, 1118-15, Janglim1-Dong,
Saha-Gu, Busan, Korea.
Ph: +82 51 293 8589
Fax: +82 51 265 8984
e-mail: info@kumhomarine.com
web: www.kumhomarine.com

Japan

PlusGain Inc.
1-A 324-3 Matunoki-Tyuu
Takayama-City, Gifu-Ken, Japan
Ph: +81 577 36-1263
Fax: +81 577 36-1296
email: info@plusgain.co.jp
web: www.plusgain.co.jp

Maldives

Maizan Electronics Pte. Ltd.
Henveyru, 08 Sunnagmu.
Male', Maldives.
Ph: +960 78 24 44
Ph: +960 32 32 11
Fax: +960 32 57 07
e-mail: ahmed@maizan.com.mv

Singapore and Malaysia, Brunei and Indonesia

RIQ PTE Ltd.
Blk 3007, 81 Ubi Road 1, #02-440,
Singapore 408701.
Ph: +65 6741 3723
Fax: +65 6741 3746
e-mail: email@riq.com.sg
web: www.riq.com.sg

Taiwan

Seafirst International Corporation
No. 281, Hou-An Road, Chien-Chen
Dist. Kaohsiung, Taiwan R.O.C.
Ph: +886 7 831 2688
Fax: +886 7 831 5001
e-mail: seafirst@seed.net.tw
web: www.seafirst.com.tw

Thailand

Thong Electronics (Thailand) Co. Ltd.
923/588 Ta Prong Road, Mahachai,
Muang, Samutsakhon 74000, Thailand.
Ph: +66 34 411 919
Fax: +66 34 422 919
e-mail: sales@thongelectronics.com
admins@thongelectronics.com
web: www.thongelectronics.com

Vietnam

HaiDang Co. Ltd.
763 Le Hong Phong St. Ward 12
District 10, Hochiminh City, Vietnam
Ph: +84 8 863 2159
Fax: +84 8 863 2524
e-mail: haidang.co@hcm.vnn.vn
web: www.haidangyn.com

MIDDLE EAST

United Arab Emirates

Kuwait, Oman, Saudi Arabia, Bahrain and Qatar

Abdullah Moh'd Ibrahim Trading, opp
Creak Rd. Baniyas Road, Dubai.
Ph: +971 4 229 1195
Fax: +971 4 229 1198
e-mail: sales@amitdubai.com

Egypt

18 Abou El-Ataheya St., via Abbas
Al-Akkad St.,
Nasr City, Cairo Egypt
Ph: +202 274 2911
+202 272 8493
+202 274 5219
Fax: +202 274 5219
e-mail: seet@internetegypt.com

Lebanon

Balco Stores
Balco Building, Moutran Street,
Tripoli (via Beirut) - Lebanon
P.O. Box: 622.
Ph: +961 6 624 512
Fax: +961 6 628 211
e-mail: balco@cyberia.net.lb

AFRICA

South Africa

Pertec (Pty) Ltd (Coastal Division)
16 Paarden Eiland Road.
Paarden Eiland, 7405
PO Box 527,
Paarden Eiland, 7420
Cape Town, South Africa.
Ph: +27 21 508 4707
Ph: +27 21 508 4888
e-mail: info@kfa.co.za
web: www.pertec.co.za

EUROPE

Plastimo International
15, rue Ingénieur Verrière,
BP435,
56325 Lorient Cedex.
Ph: +33 2 97 87 36 36
Ph: +33 2 97 87 36 49
e-mail: plastimo@plastimo.fr
web: www.plastimo.fr

OTHER COUNTRIES IN EUROPE

Norway

ProNav AS
Fiskarvik Maritime Senter,
Hovlandsveien 52,
N-4370 Egersund, Norway.
Ph: +47 51 494 300
Ph: +47 51 492 100
e-mail: mail@pronav.no
web: www.pronav.no

Finland

Vator Oy
Puuskarineen 8,
00850 Helsinki, Finland.
Ph: +35 8 040 300 7212
Ph: +35 8 040 300 7200
e-mail: info@vator.com
web: www.vator.com

Croatia

Meridian Projekt d.o.o.
Savska 58,
Ph: +38 5 1 617 6364
Ph: +38 5 1 617 6365
e-mail: navman@meridianprojekt.com
web: www.meridianprojekt.com

HEADQUARTERS

Navman NZ Limited
7-21 Kawana St.
Northcote.
P.O. Box 68 155,
Newton,
Auckland,
New Zealand.
Ph: +64 9 481 0500
Ph: +64 9 481 0590
e-mail: marine.sales@navman.com
web: www.navman.com

Made in New Zealand
MN000520A-6

Tracker 5505/5605

Lon 174° 44.535'E

Lat 36° 48.404'S

NAVMAN

www.Busse-Yachtshop.de

email: info@busse-yachtshop.de