Raytheon Anschütz

Raytheon Anschütz GmbH

Postfach 1166 D - 24100 Kiel Germany Tel +49-4 31-30 19-0 Fax +49-4 31-30 19-501 Email Service@raykiel.com www.raytheon-anschuetz.de

Type 133 - 811

OPERATOR MANUAL

3194E/133-811.DOC012 Edition: 02. Febr. 2000

Revised: May 10, 2007 Revised: Dec. 03, 2009

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhaltes nicht gestattet, soweit nicht ausdrücklich zugestanden. Zuwiderhandlungen verpflichten zu Schadenersatz.

Toute communication ou reproduction de ce document, toute exploitation ou communication de son contenu sont interdites, sauf

autorisation expresse. Tout manquement à cette règle est illicite et expose son auteur au versement de dommages et intérêts.

Copying of this document, and giving it to others and the use or communication of the contents thereof, are forbidden without express authority. Offenders are liable to the payment of damages.

Sin nuestra expresa autorización, queda terminantemente prohibida la reproducción total o parcial de este documento, así como su uso indebido y/o su exhibición o comunicación a terceros. De los infractores se exigirá el correspondiente resarcimiento de daños y perjuicios.

CONTENTS		page
Declaration of	Conformity	
1	General	1
2	Notes on the Operating Instructions	2
3	Switching ON the Digital Repeater Compass	3
4	Signalling during Operation (Development status E01)	4
5	Additional Operations (Development status E01)	5
6	Alarm Display (Development status E01)	6
7	Signalling during Operation (Development status E02)	7
8	Additional Operations (Development status E02)	8
9	Alarm Display (Development status E02)	10
10	Switching off the Digital Repeater Compass	10

Left blank

Technical Documentation

1 General

The Digital Repeater Compass is designed to indicate the ship's heading referring to north, which has been ascertained by the Gyro/Magnetic compass (GPS/SAT for development status E02). The heading is read off at a 7-segment LCD display (luminous numerals). The Gyro (GPS/SAT development status E02) heading is shown in degrees and decimal degrees. The decimal digit is made smaller to prevent erroneous reading.

Heading changes are indicated by a tendency indicator. Depending on the speed of the heading change, a ring consisting of bi-colour LCDs indicate a turn to starboard by green light and a turn to backboard by red light. The R.o.T. in the LED ring is proportional to the ship's R.o.T.

Further characteristics of the Digital Repeater Compass:

- Recognition of a RS 422 interface acc. to NMEA and therefore automatic changeover of the operation mode when heading serial is detected.
- Synchronisation unnecessary because transmission of absolute values

Operator Manual

This operator manual contains all operating instructions as well as a survey of possible warnings and alarms indicated on the digital display.

Service Manual

In addition to the operator manual a service manual is available. It contains:

- information about installation and first putting into operation
- information about maintenance and repair
- a description of the Digital Repeater Compass

2 Notes on the Operating Instructions

The operation is interactive (action \Rightarrow reaction).

The operating procedure shown in the corresponding chapter is to be followed step by step. When necessary, helpful information in short form has been added to the figurative representation (symbols).

Explanation of symbols:

Key operation

Action, general

LED out

LED on

LED flashes

Technical Documentation

3 Switching ON the Digital Repeater Compass

With switching-on the ship's supply the Digital Repeater Compass is ready for operation.

There are two different types of displaying the information during normal operation, depending on the development status (E01 or E02).

Development status **E01** see sections 4, 5 and 6. Development status **E02** see sections 7, 8 and 9.

The development status of this Digital Repeater Compass is shown on a type plate on the side of the housing.

4 Signalling during Operation (Development status E01)

With normal operation the following is indicated on the digital display:

		Indications	Comments, Notes
1	Valid Heading from the Gyro compass		
		228.g	Indication of Gyro compass heading with graduation by tenth of degree: - triggered LEDs in the ring light up green (turn to STBD) or red (turn to PORT)
2	Valid Heading from Magnetic compass		
			Indication of Magnetic compass heading without graduation by tenth of a degree; with degree sign - triggered LEDs in the ring light up green (turn to STBD) or red (turn to PORT)
3	3 No Valid Heading		
			 horizontal lines in the digital display LEDs in the ring are dark

Technical Documentation

5 Additional Operations (Development status E01)

	Indications	Comments, Notes
1 Dimmin	g	
or:	e. g.: ⇒	Continuous brightness adjustment: - of the digital display - of the key illumination - of the tendency indicator (LEDs)
	⇒ [230.8]	It can be dimmed via an external dimmer only, when the brightness has been set to minimum before.
2 Test		
approx. 3s simultaneously	888.0	During pressing the key check of - the LCD segments - the LEDs at max. brightness - the key illumination at max. brightness
,		Switch-back to heading indication is automatic after release of the keys.
Switching on / off the Tendency Indicator		
		During the test: - Keep the key Ĝ pressed
	[BBB.B]	- Switch on/off the tendency indi- cator with the key
		Switch-back to heading indication is automatic after release of the keys.
4 'Freeze' function for taking bearings with the bearing disc		
Requirement: An external push-button for the 'Freeze' function is connected to the 'REMOTE CONTROL' terminals.		
e. g.: Freeze Course external	238.7	After pressing the push-button, the heading indication is not changed for 6s; during this time, the tendency indicator is continuously lit-up in yellow.

6 Alarm Display (Development status E01)

Effect: The heading indication do not follow up the heading changes any longer. Measures: Check connections, or call Raytheon Anschütz Service.

Indications	Possible Causes
55 /	Cable of the interface interchanged
flashing	
[] [] [] flashing	- no telegram via the interface - no cable contact at the interface

Technical Documentation

7 Signalling during Operation (Development status E02)

	Indications	Comments, Notes
1 * Valid H	eading from the Gyro compass	
	228.9	Indication of Gyro compass heading with graduation by tenth of a degree
	275.5 \$ 64-0	- triggered LEDs in the ring light up green (turn to STBD, red (turn to PORT) or orange (turn to STBD or PORT) but the Gyro compass is still in the settling stage (up to 4h after switching on the Gyro compass).
2* Valid He	eading from Magnetic compass	
	230.0	Indication of Magnetic compass heading without graduation by tenth of a degree; with degree sign
	275. • \$\frac{1}{2} \tag{77.0}	Triggered LEDs in the ring light up green (turn to STBD) or red (turn to PORT).
	230.1 :::: 275.1 \(\frac{1}{2}\) \(\frac{1}{2}\)	Up from development status year 2010 the decimal digit of magnetic heading is displayed.
③* Valid Heading from a GPS/SAT		
	230.9	Indication of GPS/SAT-compass heading with graduation by tenth of a degree
	275.5 \$\frac{1}{4} \begin{array}{c} \GP5 \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	Triggered LEDs in the ring light up green (turn to STBD) or red (turn to PORT).
4 No valid Heading		
		horizontal lines in the digital display LEDs in the ring are dark
		(see service manual)

- *123
- Heading information in the display is alternating with the information of the heading source, this feature can be switched OFF (see service manual).
 - The LED ring (tendency indicator can be switched OFF (see service manual).

8 Additional Operations (Development status E02)

	Indications	Comments, Notes
1 Test		
approx. 5s simultaneously	888.8	During pressing the keys, check of - the LED segments - the LEDs at max. brightness - the key illumination at max. brightness Switch-back to heading indication is automatic after release of the keys.
During displaying "888.8" press right key	Read out (displaying) the configuration	
	PBD.0	Software status e.g. P008 E00.00
		Heading source possible indications: GM = Gyro or Magnetic compass* G = Gyro compass* M = Magnetic compass
		Heading offset possible indications: 000° = Heading without offset 180° = Heading + 180°
	[H5Er]	Data format possible indications: HSEr = Heading serial (Anschütz Coursebus) nMEA = NMEA Telegram
	9.6	Data transmission rate possible indications: 4.8, 9.6,19.2 or 38.4 kBaud
		Telegrams per second 1000 = 1 Telegram/s 0100 = 10Telegram/s 0020= 50 Telegram/s
		For configuration see service manual * G = also GPS/SAT compass

Technical Documentation

	Indications	Comments, Notes	
2 Dimmin	2 Dimming		
or:	e.g.: ⇒	Continuous brightness adjustment: - of the digital display - of the key illumination - of the tendency indicator (LEDs)	
	⇒ [23 [3.8]	It can be dimmed via an external dimmer only, when the brightness has been set to minimum before.	
3 'Freeze	'Freeze'-Function for taking bearings with bearing disc		
Requirements: An external push-button for the 'Freeze' function is connected to the 'REMOTE CONTROL' terminals.			
e.g.: Freeze Course	[238.7]	After pressing the push-button, the heading indication is not changed for 6 seconds; during this time the tendency indicator is continuously light-up in yellow.	
external			

9 Alarm Display (Development status E02)

Effect: The heading indication does not follow up the heading changes any longer. No heading changes.

Measures: Check connections, or call Raytheon Anschütz Service.

Indications	Possible Causes
55 /	Data content of the interface corrupted
flashing	
LED ring flashes orange	
flashing LED ring flashes orange	- no telegram via the interface - no cable contact at the interface
flashing	System errorHeading invalidGyro errorMagnetic compass error
LED ring flashes orange	

10 Switching off the Digital Repeater Compass

The Digital Repeater Compass can be switched off by switching off the supply voltage.