

Datawell Waverider Reference Manual

WR-SG
DWR-MkIII
DWR-G

Datawell BV
Laboratory for instrumentation

Service
Voltastraat 3
1704 RP Heerhugowaard
The Netherlands
☎ +31 72 571 8219
☎ +31 72 571 2950

Sales
Zomerluststraat 4
2012 LM Haarlem
The Netherlands
☎ +31 23 531 6053
☎ +31 23 531 1986

www.datawell.nl

July 21, 2006

CE

Contents

1 Introduction	7
2 Maintenance.....	9
2.1 Consumables	10
2.1.1 Logger.....	10
2.1.2 Batteries.....	10
2.1.3 Sacrificial anodes.....	11
2.1.4 Bags of drying agent	11
2.2 Inspection.....	12
2.2.1 Mooring.....	12
2.2.2 Corrosion	12
2.2.3 Marine growth	12
2.2.4 Marine growth on solar panel.....	12
2.2.5 Opening the buoy and sealing rings.....	12
2.2.6 HF/LED antenna whip.....	12
2.2.7 GPS/Iridium antenna.....	12
2.3 Service	13
2.3.1 WR-SG and DWR-MkIII wave motion sensor	13
3 Trouble Shooting.....	15
3.1 Buoy diagnosis.....	15
3.2 Batteries	15
3.3 WR-SG and DWR-MkIII motion sensors	15
3.3.1 Stabilized platform and accelerometer.....	15
3.3.2 Magnetic compass	16
3.3.3 Test box, batteries	16
3.3.4 Test box, motion sensors (DWR-MkIII only).....	16
3.4 GPS motion sensor and GPS position	16
3.5 HF transmitter	16
3.6 LED flashlight	17
3.7 Water temperature sensor.....	17
4 Repair	19
4.1 Calibration.....	19
4.2 Assistance and training	19
4.3 Contact.....	19
4.4 Serial numbers	20
5 Reference.....	21
5.1 Dangers and warnings	22
5.1.1 Dangers	22
5.1.2 Warnings.....	22
5.2 Measuring waves with Datawell buoys.....	23
5.2.1 Wave height.....	23
5.2.2 Wave direction	23
5.3 Buoy parts and options	24
5.3.1 Mooring.....	24
5.3.2 Packing frame	26
5.3.3 Hull.....	26

5.3.4 Electronics unit.....	28
5.3.5 Hatchcover.....	31
5.3.6 Option inserts.....	32
5.4 Wave motion sensors: Accelerometers, inclinometers and compass.....	34
5.4.1 Wave height, principle of measurement.....	34
5.4.2 Wave direction, principle of measurement.....	34
5.4.3 Buoy axes and references.....	34
5.4.4 Inspection of the fluid level.....	35
5.4.5 Sensor fluid and temperature.....	36
5.4.6 Calibration of the vertical accelerometer.....	37
5.4.7 Platform offset and stability.....	37
5.4.8 Magnetic compass.....	37
5.4.9 Pitch and roll.....	38
5.4.10 Horizontal accelerometers.....	38
5.4.11 Filtering.....	38
5.4.12 Specifications.....	39
5.5 Wave motion sensor: GPS.....	41
5.5.1 Wave measurement principle.....	41
5.5.2 GPS motion sensor.....	41
5.5.3 GPS and atmospheric or marine conditions.....	41
5.5.4 GPS antenna and pseudo-motion.....	41
5.5.5 Signal loss and flag.....	41
5.5.6 Selective availability.....	42
5.5.7 Filtering.....	42
5.5.8 Specifications.....	42
5.6 Data processing.....	43
5.6.1 Wave height spectrum.....	43
5.6.2 Wave direction spectrum.....	44
5.7 Data format.....	47
5.7.1 Datawell real-time format.....	47
5.7.2 Datawell message format.....	53
5.8 Mooring.....	64
5.8.1 Stainless steel.....	64
5.8.2 Anchor weight.....	64
5.8.3 Shackles and split pins.....	64
5.8.4 Polypropylene (PP) rope.....	65
5.8.5 Sinkers.....	66
5.8.6 Floats.....	67
5.8.7 Rubber cords.....	67
5.8.8 Ballast chain and swivel.....	68
5.8.9 Anodes.....	69
5.8.10 Standard mooring layout.....	70
5.8.11 Applicability of the standard mooring layout.....	76
5.8.12 Mooring preparation.....	76
5.8.13 Deployment.....	76
5.8.14 Recovery.....	78
5.8.15 Mooring hazards.....	78
5.9 Hull and hatchcover.....	79
5.9.1 Packing frame and buoy weights.....	79
5.9.2 Hull, Cunifer10, corrosion and painting.....	79

5.9.3 Mooring eye	80
5.9.4 Fender	80
5.9.5 Anti-spin triangle	80
5.9.6 Handles.....	81
5.9.7 Flange, serial number and FS direction	81
5.9.8 Drying agent bags, plywood.....	81
5.9.9 Test box, step-up converter and connector pin assignment.....	82
5.9.10 Hatchcover and option ports	82
5.9.11 Radar reflectors	84
5.10 Power supply and consumption	84
5.10.1 Green Datacell and black Datacell primary cells.....	84
5.10.2 Battery status.....	84
5.10.3 Hybrid power option	85
5.10.4 Battery replacement and wiring.....	86
5.10.5 Power consumption and operational life	95
5.11 Electronics unit.....	96
5.11.1 Connectors on the outside	96
5.11.2 Logger flash card	98
5.11.3 Electronic modules on the inside	98
5.11.4 Console.....	99
5.11.5 Commands.....	100
5.11.6 Example setbat	100
5.11.7 Messages.....	102
5.12 Logger.....	103
5.12.1 Inserting and retrieving the logger flash card	103
5.12.2 Deploying the logger	103
5.12.3 Retrieving logger files	104
5.12.4 Logger file organization.....	104
5.12.5 Raw displacements file	105
5.12.6 Spectrum/system files	105
5.12.7 Event log file	106
5.13 GPS position	107
5.13.1 Principle	107
5.13.2 GPS position antenna.....	107
5.14 Water temperature	108
5.15 LED flashlight.....	109
5.16 HF communication	110
5.16.1 Transmitter frequencies	110
5.16.2 HF antenna	110
5.17 Argos satellite communication.....	112
5.17.1 Setting Argos operating modes.....	112
5.17.2 Argos position only mode.....	112
5.17.3 Argos position and data mode	112
5.17.4 Mounting the Argos antenna	112
5.18 Orbcomm satellite communication	114
5.18.1 Orbcomm system.....	114
5.18.2 Subscribing to Orbcomm service and installation	114
5.18.3 Orbcomm commands.....	115
5.18.4 Command examples	117
5.18.5 Orbcomm messages.....	118

5.18.6 Power consumption	121
5.18.7 Orbcomm antenna	121
5.19 GSM communication	123
5.19.1 Choosing a GSM network provider	123
5.19.2 Attention regarding prepaid SIM-cards	123
5.19.3 Installing the SIM-card	124
5.19.4 GSM antenna	124
5.19.5 GSM configuration and command message	125
5.19.6 Status request and message	126
5.19.7 Data message	126
5.19.8 Power consumption	127
5.19.9 Specifications	127
5.20 Iridium satellite communication	128
5.20.1 Antenna	128
5.20.2 Satellite modem	128
5.20.3 SIM-card	128
5.20.4 Configuration and operation	128
5.20.5 Specifications	129
5.21 Internet communication	130
5.21.1 Buoy configuration	130
5.21.2 IBuoy W@ves21 configuration	132
5.21.3 Error messages	135
5.22 Contacts and Questions	136
5.22.1 Addresses	136
5.22.2 Telephone and fax numbers	136
5.22.3 Email-addresses	136
5.22.4 Website	136
5.22.5 FAQ	136
5.22.6 Datawell Bulletin	136
5.23 Literature	137

1 Introduction

After having set up your Datawell wave measuring equipment by following the steps in the Installation Guide, you probably have been collecting wave data for some time. At some point you ask yourself whether your equipment requires any maintenance. Chapter 2 *Maintenance* will answer your questions.

While at sea or on land your equipment may not work without fault or may not work at all. In Chapter 3 *Trouble Shooting* several suggestions are made to tackle the problems or even carry out some small repairs. This will save you time and money.

During the life of your equipment calibration drift, aging or incidents could make it necessary to send (part of) the equipment back to Datawell Service. To serve you best it is important to know exactly which parts fail and need to be returned. If you can provide exact serial numbers Datawell may even send you replacement parts while repairing your faulty parts. Chapter 4 *Repair* tells you where to locate serial numbers, how to contact Datawell Service and where to send parts.

Finally, when you have become a more experienced user you will very likely get interested in the details of the equipment, e.g. measurement principles, mooring or painting advices, mechanical and electronic design. It is possible to optimize the performance of your equipment with additional Datawell services or options. You could even fit your own special options to our equipment, using the Datawell equipment as a platform. Chapter 5 *Reference* serves to these purposes.

This manual covers the following Waveriders (WR)

- Non-directional Waverider (WR-SG), stabilized platform accelerometer-based wave motion sensor
- Directional Waverider-MkIII (DWR-MkIII), stabilized platform accelerometer-based wave motion sensor
- Directional Waverider-G (DWR-G), GPS-based wave motion sensor
- Primary cells only
- Primary cells and Hybrid Power System
- Stainless steel and Cunifer10 hull types
- 0.9 m, 0.7 m and 0.4 m diameter buoys
- all WR options, HF communication, LED flash light, data logger, water temperature, GPS position, Orbcomm satellite communication, Argos satellite communication, GSM communication

2 Maintenance

During the life of your buoy it will require some maintenance even though it may function without error. For one thing, the buoy contains several consumables that must be replaced at regular time-intervals. Furthermore, by carefully inspecting some parts it may be possible to foresee problems and to take measures in advance. Every time you have the opportunity to do so, you should inspect the indicated parts. Finally, some regular maintenance remains.

This chapter indicates which parts need servicing and when they need servicing. Rather than extensively describing the full maintenance procedure, this chapter gives a short summary. Please refer to the description of the respective part in Chapter 5 *Reference* for the actual maintenance procedure.

2.1 Consumables

2.1.1 Logger

Depending on the memory size typically the logger fills within one and a half months to three years. When full the logger will continue logging by selectively overwriting data (RDT-files, not SDT-files) using the smallest significant wave height as a selection criterion. To prevent this, a filled logger flash card should either be replaced or its contents moved timely. For example a 128 Mb logger flash card will store 4.7 months of north, west, vertical displacement data before it starts to overwrite previously logged smallest significant wave height files. See section 5.12 for further details.

2.1.2 Batteries

As a self-sufficient system Datawell buoys are equipped with batteries. The energy content will be consumed and the present battery types can not be recharged. Table 2.2.1 lists the type, energy content and number of the batteries per buoy model.

Table 2.2.1. Battery type, energy content and number per buoy model.

Buoy model	Battery type	Energy content (Wh)	Number	Total energy content (Wh)
WR-SG 0.9 m	green Datacell*	170	32	5440
WR-SG 0.7 m	green Datacell*	170	16	2720
DWR-MkIII 0.9 m	black Datacell	200	45	9000
DWR-MkIII 0.7 m	black Datacell	200	15	3000
DWR-G 0.9 m	green Datacell*	170	65	11050
DWR-G 0.7 m	green Datacell*	170	32	5440
DWR-G 0.4 m	green Datacell*	170	4	680

*magnetic, not to be used in DWR-MkIII

All Waverider buoys are fitted with an onboard energy consumption meter that measures the energy consumed from the batteries. By this means the operational life, the time left for the buoy in operation before the batteries become exhausted, is determined. In case of a hybrid buoy, the life time is calculated based on the batteries only, and can be regarded as a minimum lifetime.

The operational life can be obtained via a terminal request over the console, subsection 5.11.5, or from the system file transmitted via the HF radio link, subsection 5.7.3. The energy consumption meter reading will not be affected when the buoy is temporarily not in operation. Only after a user `setbat` command it will initiate a new count down. Table 2.2.2 lists the operational life of the various standard buoy models.

Table 2.2.2. Operational life of standard buoys (minimum).

Buoy model (standard)	Operational life (years)
WR-SG 0.9 m	2
WR-SG 0.7 m	1
DWR-MkIII 0.9 m	3
DWR-MkIII 0.7 m	1
DWR-G 0.9 m	1.25
DWR-G 0.7 m	0.6
DWR-G 0.4 m	11 days

2.1.3 Sacrificial anodes

Aluminium sacrificial anodes slowly dissolve in sea water thus protecting the stainless steel hull through a galvanic reaction. Cunifer10 hulls do not require anodes. Anodes will approximately last for three years, unless the buoys are located in warm ($> 20\text{ }^{\circ}\text{C}$) or polluted sea water. However, no guarantee can be given and the rate of anode material consumption must be established through timely inspections.

2.1.4 Bags of drying agent

In a hermetically sealed buoy the bags with drying agent will protect buoy electronics from short-circuiting by condensing water vapour. The bags will take up moisture inside the buoy. Only after drying the bags they are able to perform their task during the next deployment, see subsection 5.9.8. Bags are located near the electronics unit and, in case of WR-SG and DWR-MkIII buoy models, also near the electronics in the sensor compartment.

2.2 Inspection

2.2.1 Mooring

Bent terminals in the mooring line may indicate extreme forces. Verify with Datawell whether your mooring is suitable for your local conditions before you redeploy the buoy at the same location. Inspection of the rubber cords and the polypropylene line may show signs of wear. Make use of these early warning signals and think what may be the cause (e.g. rocky bottom) before you redeploy. In section 5.8 on the mooring you will find further suggestions.

2.2.2 Corrosion

Even when the sacrificial anodes will largely protect your buoy from corrosion, it is a good habit to inspect the buoy for corrosion upon recovery. In particular you should check below the fender.

2.2.3 Marine growth

Although the buoy will continue to function normally, the growth of seaweed will increase the drag forces on the buoy and mooring however will not affect the precision of the wave measurement. Furthermore the mooring line may weaken from small incisions due to sharp barnacles. Clear the hull and terminals and inspect both hull and mooring when the buoy is on deck or on land. In case of extensive marine growth a Cunifer10 (copper-nickel-alloy) hull is advisable.

For buoys equipped with a temperature sensor, it is important that the mooring eye is free of marine growth. This will result in an optimal response of the temperature sensor. Marine growth can be removed by a standard pressure washer (150 bar).

2.2.4 Marine growth on solar panel

In case the buoy is equipped with a solar panel marine growth can be removed by means of a standard pressure washer (150 bar). this will not damage the panel neither by scratching the polycarbonate surface, nor by affecting the lute between the panel and the stainless steel hatchcover.

In case the solar panel has become scratched by other causes they can be removed. Please contact Datawell for advise.

2.2.5 Opening the buoy and sealing rings

Before you open the hatchcover or any of the option inserts, rinse with fresh water to avoid migration of salt and dirt into screw holes, sealing ring grooves or the buoy interior.

Remove dirt from the circular grooves of the hull flange and option ports and inspect the rubber sealing rings for cuts. Clean grooves and intact sealing rings are essential for water tightness.

To open the hatchcover refer to subsection 5.3.5.

2.2.6 HF/LED antenna whip

A correctly functioning HF/LED antenna is of utmost importance both for retrieving wave data in real-time and for safe marine traffic. Ship collisions and recovery operations may damage the antenna. Special attention should be paid to cracks in the whip antenna and transparency of the LED lenses.

2.2.7 GPS/Iridium antenna

Dirt on the GPS or Iridium antenna may block the signal. When dirty, clean the antenna with water, soap and a soft piece of cloth.

2.3 Service

2.3.1 WR-SG and DWR-MkIII wave motion sensor

The stabilized platform vertical accelerometer consists of a fluid-filled sphere. Over the years the fluid evaporates through the Perspex sphere. Check the fluid level at least once every three years. Experience has it that a small refill is required every three years. Section 5.4 will explain where to check and how to refill.

As long as the sphere is correctly filled, the motion sensor is a robust sensor with nearly perfectly buoyant invulnerable mechanics in the fluid. However, with insufficient fluid inside the sphere, the mechanics in the fluid will no longer remain perfectly suspended and ultimately will collapse under its own load if deployed at sea. For a long life of your wave motion sensor carefully maintain the sensor fluid level.

When in doubt, several tests in section 5.4 describe how to roughly verify the correct functioning of your motion sensors.

3 Trouble Shooting

So far faultless buoy behaviour with regular maintenance only has been assumed. This chapter will deal with minor problems that may be traced and solved by you yourselves. The easiest way to diagnose buoy problems is to query the onboard microcomputer. It will help you to identify the problem and check if the electronics unit works fine. Still the real problem may lay further down or up with the electronics module of the malfunctioning sensor or communication means. Therefore, the next step is to carry out some checks on the respective module as suggested. If all else fails the buoy must be returned to Datawell Service.

3.1 Buoy diagnosis

The easiest way of fault finding is to plug into the buoy microprocessor directly. Leave the main hatchcover connector string connected, apply external power to the electronics unit and connect a serial cable to your terminal. Send the `status` command and check the buoy response for any irregularities. Furthermore, you should inspect the human-readable HISTORY.DOC file on the logger flash card for clues, especially at the end, see subsection 5.12.7.

If no problems are found, the buoy must be switched on while running in debug or verbose mode. In this mode the microprocessor will output a wider range of event messages to your terminal. If still no problems are found, you can switch to RXD-emulation mode to verify the overall healthiness of the motion sensors. Please refer to subsections 5.11.4-6.

3.2 Batteries

A general cause for apparent buoy failure is when the batteries are flat. If the buoy internal processor, sensors or communication means do not get enough power their behaviour can be unpredictable. Before commencing detailed tests of the supposedly malfunctioning buoy part reassure yourself that the batteries are not exhausted. To this end all buoys are fitted with a test box. At the test box each series of battery cells can be measured with a voltmeter independently. If all series are exhausted replace the batteries or apply external power for further checks, see section 5.10.

3.3 WR-SG and DWR-MkIII motion sensors

The stabilized platform motion sensor is a very delicate instrument that can only be repaired by skilled persons. In this section the symptoms of malfunction will be described, but faults are almost impossible to repair for a layman.

3.3.1 Stabilized platform and accelerometer

Under normal circumstances the wave record should have a steady average position. A pronounced peak of the spectral density at the low frequency side of the spectrum raises the suspicion that the stabilized platform suspension is out of order. Persistent peaks that are orders of magnitude higher than $10^{-2} \text{ m}^2/\text{Hz}$ in the frequency range (0.025-0.035 Hz), corresponding to 1 cm noise, are suspect. Furthermore, in case of a DWR-MkIII the inclination angle, output in response to a `status` request, should correspond to the local inclination angle of the earth magnetic field.

If the mean vertical keeps changing all the time, there may be several causes. An additional long period oscillation (30-40 s) reveals that the platform, on which the accelerometer sits, slightly swings horizontally. Likely causes are turbulence in the fluid or a sudden temperature change, such as occur after launching. Too fast rotations of the Waverider may also cause turbulence. These disturbances will disappear within 24 hours.

If the variation in the mean vertical is rather erratic this may be caused by damaged suspension wires, moisture on the electronics, bad contact in the accelerometer or low battery voltage. A large or varying offset of the vertical accelerometer in the system file, subsection 5.7.3, usually indicates a problem related to intermitting contacts.

3.3.2 Magnetic compass

The inclination and orientation angles of the DWR-MkIII are presented after a `status` request. Inclination is the angle the local earth magnetic field makes with the local earth surface. A measured inclination angle which matches the true local inclination within 1.5° indicates that (1) the compass is functioning well, and (2) the offset angle of the platform is not too large. Local inclination may be found on the web, e.g. visit www.ngdc.noaa.gov/seg/potfld/geomag.html.

Orientation is the angle between the reference axis of the buoy and the magnetic north direction. It does not depend on any buoy tilt. The serial number on the hull indicates the reference axis. Orientation may be easily verified with help of a hand held magnetic compass or the known local north.

Furthermore, a plot of the inclination as function of the orientation can be made. The inclination should remain constant for different orientation angles. A dependency of inclination on buoy orientation can be caused by a platform offset angle or by an offset of the fluxgate compass.

3.3.3 Test box, batteries

For all Waveriders each battery section can be checked individually via the test box.

3.3.4 Test box, motion sensors (DWR-MkIII only)

In the test box of the DWR-MkIII the x-, y- and vertical axis accelerometer, pitch, roll and the three fluxgate compass analog outputs can be monitored directly. With help of a voltmeter the correct functioning of each of the eight sensors may be tested, subsection 5.9.9.

3.4 GPS motion sensor and GPS position

A GPS receiver is a complex though reliable system. As a consequence a GPS receiver either works perfectly or does not work at all, which makes life simple. However, there are a few things to check before boldly replacing a seemingly faulty GPS receiver.

If you don't get a new GPS position or if your GPS wave signal is zero all the time, your GPS antenna, coaxial cable or connectors may be broke or loose. Also verify that the GPS antenna is clean.

When in doubt about the health of the GPS wave sensor, please conduct a stationary test. Place the buoy on a spot with a clear view of the sky and observe the output in RXD-mode (section 5.11). If your displacements remain within a few centimetres the GPS motion sensor works just fine. Note that with GPS satellites moving at 4 Km/s, buoy motion becomes a negligible factor and a stationary test is as good as a 20 m real wave test.

3.5 HF transmitter

Transmitter problems typically are indicated by multiple small fractions or occasional large blocks of data missing while running W@ves21 software. Furthermore, the signal strength indicator on your RX-D receiver informs you about the transmitter's well-being. In case of malfunction you should consider both the transmitter and the transmission link as probable causes.

Intermitting radio contact could indicate occasional buoy submersion. This can be checked by a disappearing and reappearing 1500 Hz tone on the RX-D or RX-C. If this is the case your transmitter is probably fine but your mooring could be inappropriate (rubber cord resilience is not enough or current is too strong). In the extreme situation where the antenna touches the water transmission will be very poor. Apart from little ability to overlook the waves also polarization in the wrong direction plays a roll.

A well known cause of loss of radio contact is a slight misalignment between transmitter and receiver. Usually slight readjustment of RX-D or RX-C receiving frequency will suffice to restore radio contact. Consult your RX-D or RX-C manual.

3.6 LED flashlight

Covering the LED flasher at the top of the HF antenna, for at least 20 secs, will set it flashing for 15 cycles (approx. 5 min.). If the LEDs don't flash, check the connectors and the coaxial cable below the option port labelled HF. You may also test the HF/LED antenna separately by applying 7.5 V over the connector at the base, positive voltage on the centre pin connector. Make sure the current does not exceed the 100 mA limit. If the LEDs still fail the antenna and may be the electronics unit must be returned to Datawell Service.

3.7 Water temperature sensor

The water temperature sensor is located directly above the mooring eye. This sensor can be tested by measuring the temperature. While in the water you can use warm and cold water. Out of the water you can use a heater. A change of temperature shows that the sensor is functional. Temperature readings are the fastest available when connecting a terminal to the RS232 connector on the electronic unit of the hatchcover and using the `status` command (section 5.11). Then the water temperature is displayed directly.

The temperature is updated every minute after buoy start-up. Note that in case of a DWR-G, a clear view of the sky is required for a buoy start-up.

4 Repair

Datawell recommends you send your buoy for service and maintenance every 3 to 6 years approximately. Also if your buoy does not function correctly and, although you may have tracked down the problem with help of the *Trouble shooting* chapter, you are not able to solve the problem, the malfunctioning buoy (part) should be send to Datawell Service. This chapter will explain where to turn for help and what information must be provided that Datawell may swiftly remedy your problems.

4.1 Calibration

Datawell advises to have your WR-SG and DWR-MkIII recalibrated every 3 to 6 years. As the DWR-G ultimately relies on the GPS wavelength which is maintained by the GPS control authorities, calibration of the DWR-G is not required ever.

4.2 Assistance and training

Datawell offers you to hire a service and repair specialist to train your personnel. If you just purchased a wave measuring system you are entitled to one day of assistance and training for free. Ask our Sales Department or Service Department.

4.3 Contact

To contact Datawell Service, you can use the following address or numbers. If you ship buoys or buoy parts please use the same address.

Datawell BV
Voltastraat 3
1704 RP Heerhugowaard
The Netherlands

Phone +31-(0)72-5718219
Fax +31-(0)72-5712950
Email servdept@datawell.nl

If you use airfreight please use following address:

DATAWELL bv
c/o DHL DANZAS AIR & OCEAN
PRESTWICKWEG 1
1118LC SCHIPHOL-SE
AMSTERDAM AIRPORT
THE NETHERLANDS
Notify: DATAWELL BV
TEL: 023 5316053

4.4 Serial numbers

If you have any questions regarding your buoy or if you encounter problems and you wish to contact Datawell, please keep the following serial numbers at hand. The most important numbers are the overall hatchcover assembly number and the overall hull assembly number. The former is located on the top centre of the hatchcover in the middle of the option ports, e.g. DWR-G 44014 or DWR-MkIII 43015. On the small reference face on the side of the hull flange you can find the hull assembly number, e.g. 46014 or 30015. Sometimes additional numbers and letters are appended, to indicate Cunifer10 hull material for example. If hatch and hull assembly have not been altered, these numbers completely describe your buoy. Figure 4.4.1 reveals where to find the serial numbers.

Figure 4.4.1. Location of the various serial numbers.

5 Reference

This is the largest chapter by far. All buoy functions and buoy parts will be discussed here. To start with, the various components of the buoy, their names and location will be introduced. You will be guided through: mooring, packing frame, hull, electronics unit, hatchcover and port options, first in general, then in detail. After that all possible standard functions and additional options will follow. Topics like internal data processing and buoy deployment procedure are also included. The chapter concludes with references to other sources of information and useful addresses and contacts.

5.1 Dangers and warnings

Datawell distinguishes dangers, threatening your life and warnings, threatening your equipment. Below you find a summary of dangers and warnings related to the present product.

5.1.1 Dangers

- Never deploy the anchor weight, always deploy the buoy first followed by the mooring line, finally deploy the anchor weight.
- Never stand within loops in the mooring line, never stand between mooring and the ship board. Lines may pull you overboard.
- Elongated rubber cords may represent considerable elastic energy, do not stand in line with or near tense rubber cords. Snapping lines may cause injury.
- Prevent the batteries from being short-circuited. Despite the low voltage large currents may flow.
- While transporting the buoy either by car or by boat, tie it down firmly. A buoy moving uncontrolled is dangerous.
- A reversed battery in a series of cells produces hydrogen gas which constitutes a risk when servicing the Waverider. Strictly observe the battery replacement procedure in section 5.10. Ingression of water can also lead to gas formation through electrolysis. Handle your buoy with care. Delay manipulating electrical connections and avoid sparking, smoking or open fire until you have flushed the battery compartment with fresh air.

5.1.2 Warnings

- Do not spin your WR-SG or DWR-MkIII buoy more than 10 turns at once or faster than 1 turn/10 s. This may damage the motion sensor inside. Apply an anti-spin triangle if you expect vessels to graze along or against your buoy.
- Do not expose your WR-SG or DWR-MkIII buoy to temperatures below $-5\text{ }^{\circ}\text{C}$ for longer periods, the fluid in the sensor could be permanently altered.
- Do not insert magnetic materials in the DWR-MkIII buoy as this will affect the magnetic compass readings. Use original Datawell parts.
- Should the US Department of Defence decide to restore Selective Availability (SA), this will render the current DWR-G buoy not-usable. As soon as SA is switched off again the DWR-G will recover directly.
- Safeguard the GPS antenna from collisions, paint and dirt. GPS signals are shielded by certain types of paint, dirt, etc.
- Protect the rubber cords from being cut, leave them in their blue plastic containers whenever this is possible.
- Use of non-original mooring line parts may cause galvanic corrosion, early wear, etc. and may result in disruption of the mooring line and consequential buoy loss.
- Close the hatchcover whenever the buoy is not in use. Otherwise the bags of drying agent inside the buoy will take up moisture and become saturated. Particularly for a cold buoy (out of the water) placed in a humid environment saturation will set in very fast.
- Avoid corrosion of your stainless steel buoy. Apply anodes.
- Always cover unused option ports with a blind flange and rubber sealing ring.
- Prolonged use of the Argos satellite communication unit without an Argos antenna may damage the unit.

5.2 Measuring waves with Datawell buoys

5.2.1 Wave height

Waves at sea are the result of orbital motions of the water particles, characterized by their frequency f , amplitude A and direction. The water forces at the hull of the buoy cause a mass equal to the displaced water volume to follow the orbital motion. Since the mass of the buoy m equals the mass of the displaced water volume, the buoy will follow the orbital motion as well. Measuring the vertical motion of the buoy yields the wave height.

The high frequency response of the wave buoy is limited by the dimensions of the buoy. For wavelengths smaller than the buoy's circumference, the wave motion is not followed anymore by the buoy. On the other side, the horizontal low frequency response is determined by the combination of the buoy and the mooring. The mooring forces hinder the following of the waves. The extra mooring force on the buoy in an orbit of amplitude A is

$$F_{moor} = CA \quad (5.2.1)$$

where C is the spring constant of the rubber cord in the horizontal direction. Introducing the mass spring resonance frequency

$$f_0 = \frac{1}{2\pi} \sqrt{\frac{C}{m}} \quad (5.2.2)$$

(m including the added mass of the buoy) and the wave forces being

$$F_{wave} = m(2\pi f)^2 A \quad (5.2.3)$$

we find the ratio of the forces to be

$$\frac{F_{moor}}{F_{wave}} = \frac{CA}{m(2\pi f)^2 A} = \left(\frac{f_0}{f}\right)^2 \quad (5.2.4)$$

For wave frequencies higher than f_0 , the buoy rides the waves perfectly, whereas for wave frequencies lower than f_0 the horizontal motion is hindered by the mooring forces. In case the buoy does not follow the horizontal motion of the wave, the orbital energy will be spread over different frequencies [Rad93].

5.2.2 Wave direction

Slope following directional wave buoys (like the Wavec) measure the wave direction from the correlation between the buoy's tilt angles (pitch and roll) and heave motion. This type of buoy requires a disk shape that follows the slope of the wave at any water velocity. By proper design the mooring force acts on the pivotal point of the buoy. In this way the mooring forces do not affect the tilt of the buoy.

Measuring the direction of the waves by means of an orbital following buoy (like the DWR-G and DWR-MkIII) requires the buoy to follow precisely the two dimensional horizontal part of the orbital motions. Mooring forces cause the dynamic response tangent to the mooring line to differ from the dynamic response normal to the mooring line. As a result, the direction of motion of the buoy will deviate from the direction of motion of the water particles. To meet the directional specifications a large resilience of the mooring line is required.

For further information on measuring waves Datawell suggests [Tuck01].

5.3 Buoy parts and options

This section presents an overview of the components of your wave measuring system and their location. It is subdivided into six parts from the anchor weight on the sea bottom up to the HF antenna top. Except for the packing frame all subdivisions are rendered in Figure 5.3.1. Only a brief description is given in the following subsections, for details read the respective section in this chapter.

Figure 5.3.1. Rendering of the components of a wave buoy system.

5.3.1 Mooring

This subsection with figure only deals with mooring parts and naming-conventions. For the appropriate mooring layout in your local conditions see section 5.8. Figure 5.3.2 depicts the constituent parts of the mooring. The mooring starts with an anchor weight, preferably scrap chain, followed by a polypropylene (PP) rope. The first few metres of PP rope keep clear of the seabed by a small (3 Kg) inline float. The PP rope is connected to a rubber cord. For large depths a sinker weight (sinker) is needed for the PP rope to keep clear of the sea surface. In order for the sinking rubber cord to keep clear of the seabed in shallow water a 10 Kg float can be attached at the lower end of the rubber cord. Rubber cords for 0.9 m and 0.7 m buoys have a diameter of 35 mm and 27 mm, respectively. The total length of rubber cord amounts to 15 m for the non-directional WR-SG, and 30 m for the directional buoys, DWR-G and DWR MkIII. The rubber cord either comes in one piece of 15 or 30 m, but can be supplied in any length in order to mount extra floats in shallow water. Directly underneath the buoy a stabilizing chain is attached. In the case of the WR-SG and DWR-MkIII a swivel is incorporated in the lower end of the chain. All metal parts are made from AISI 316 stainless steel avoiding galvanic corrosion, except for any sinkers and the shackle connecting the PP-rope to the scrap chain.

Figure 5.3.2. Constituting pieces of the mooring.
Refer to section 5.8 for exact mooring design.

5.3.2 Packing frame

For protection and handling the buoy should always be shipped in a packing frame. The packing frame holds the complete buoy and the stabilizing chain including anodes (anodes only on stainless steel buoys). Small option inserts, such as the GPS antenna, Argos and OrbcComm antennas, are packed in the hull during transport. Only the long HF/LED whip antenna and the anti-spin triangle must be packed separately for transport. Figure 5.3.3 depicts the packing frame with a buoy in it.

The pyramid-like top should prevent upside-down handling and storage. Although this is only of importance for the sensor based buoys, GPS buoys use the same packing frame. The small 0.4 m GPS buoy has no packing frame.

Figure 5.3.3. Datawell packing frame.

5.3.3 Hull

On the outside of the hull you will find, again from the bottom up: the mooring eye, fender fitted with anti-spin triangle or not, handles and flange with groove and rubber sealing ring and forward ship (FS) reference. The FS reference corresponds to zero orientation or compass north and is in fact a small planed face on the side of the flange with the hull serial number engraved. See Figure 5.3.4(a).

Although large parts overlap there are some marginal differences on the inside. In general the hull contains a ring of batteries surrounding an aluminium can, in case of a solar panel a package of Boostcaps (Power Storage Pack), an aluminium lid clamped with four fasteners, plywood boards fixed with wing nuts to keep everything in place, bags of drying agent, a test box for testing each battery section, and finally a main hatchcover cable with plug, the hatchcover connector, to connect to the electronics unit. Sometimes the cable is attached to the hatchcover electronics unit instead of the hull. DWR-MkIII buoys have 19-pin connectors, while DWR-G and WR-SG buoys have 14-pin connectors. Only the DWR-MkIII 0.9 m buoy offers the possibility of testing the motion sensors individually. Drying agent bags are fixed with Velcro straps, see Figure 5.3.4(b). In case of a DWR-G 0.4 m buoy, the hull merely contains 4 batteries kept in place with a foam mat and plywood. Drying agent bags and a step-up converter with power plug and battery testpoint are fixed on the plywood.

Figure 5.3.4. Rendering of the hull components, 0.9 m diameter. (a) shows the exterior and (b) the interior.

Figure 5.3.5. Contents of the aluminium can in case of (a) a WR-SG and (b) a DWR-MkIII

So far the contents of the aluminium can has not been described. In the WR-SG and DWR-MkIII 0.9 m and 0.7 m diameter, Figure 5.3.5(a) and (b), the can houses the motion sensor package and water temperature sensor (optional on WR-SG) at the bottom and partly inside the mooring eye. The motion sensor package consists of electronics boards, a stabilized platform with vertical accelerometer, and in case of the MkIII pitch-roll sensors, two horizontal accelerometers and a three-axial fluxgate compass.

5.3.4 Electronics unit

The electronics unit has been designed from the point of view of modularity. A whole range of printed circuit boards each with its own functionality and its own location will fit on the four sides of two aluminium rails. Figure 5.3.6 (c), 5.3.7.(b) and 5.3.8 (a) schematically shows the location of the boards; the interconnecting ribbon cables and coaxial cables are not shown.

At the heart of the electronics unit you find the microprocessor board (μ PC). It manages all processes, commands and controls actions, observes status and health, collects data, processes data and redistributes processed data to the logger and various means of communication. All interconnecting ribbon cables start or end here. The data logger (LOG) is incorporated on this board. Another central board is the power supply (SUP) which feeds almost all other boards. A few boards are directly fed from the batteries. All energy consumption, including contributions from the directly fed boards, is monitored by the internal energy consumption meter (ECM).

To perform the actual MkIII wave measurement the analog-to-digital converter board (ADC) samples all MkIII motion sensors output and passes the readings on to the microprocessor. No ADC board is present for the WR-SG, in that case the motion sensor signals are already digitalized in the hull electronics. The DWR-G relies on the GPS receiver mounted on an interface board (GPS-WAVE) for its wave motion measurement. GPS measurements are also collected and processed by the microprocessor.

There are several ways to transmit wave data to the user. The high frequency radio link (27-40 MHz) is mostly used. The transmitter board also accommodates the LED flasher control; therefore the integral board is labelled HF/LED. Alternatively ARGOS and ORBCOMM satellite communication and GSM mobile phone communication is possible. Both types of satellite communication require separate power supply boards SUP-ARGOS/ORBCOMM. Power supply of the GSM option is integrated on the GSM module. In all cases the power consumption is still monitored by the ECM.

All buoys are fitted with buoy tracking via GPS position (GPS-POS). GPS-POS and GPS-WAVE options occupy the same location but use different GPS receivers. The two options are not mutually exclusive, in fact, the GPS-WAVE option serves to measure waves and position simultaneously. Hence, buoy tracking is a standard feature of the DWR-G as well.

Some space has already been reserved for future sensors or communication options boards. Not all options will fit into the smaller electronics unit of the 0.4 m diameter buoy.

Figure 5.3.6.a. Schematic drawing of (a) rear and (b) front panels and (c) printed circuit boards on the inside of the electronics unit of a 0.9 m diameter buoy.

Figure 5.3.7.a. Schematic drawing of (a) rear panel and (b) printed circuit boards on the inside of the electronic unit (cylinder shaped) of a 0.7 m diameter buoy and WR-SG.

Figure 5.3.8.a. Schematic drawing of (a) printed circuit boards on the inside and (b) side panel of the electronic unit (disc shaped) of the 0.7 m buoy and WR-SG7 including Orbcmm or Iridium

5.3.5 Hatchcover

The modular design has been extended to the hatchcover of the WR-SG, DWR-MkIII and DWR-G as well. On the bottom side the electronics unit of both buoy models can be fixed. Two hatchcover versions exist: one with two and one with three option ports. All ports may be used for any available option, now or in the future. However, for your convenience ports are designated HF (whip antenna with LED flasher), GPS (GPS antenna for GPS position on WR-SG and DWR-MkIII and GPS wave measurement on DWR-G alike) and, in case of three ports, OPT (optional features: Orbcmm, Argos or future options), consistent with prefixed cabling below. All ports require a rubber sealing ring for waterproof sealing. Option ports are centred on the hatchcover leaving enough separation to avoid contact and interference between option inserts, Figure 5.3.9.

To close the hatch 24 hexagon socket screws are used. One of these may be screwed in the 25th lifting hole to overcome a possible partial vacuum when lifting the hatchcover, see Figure 5.3.9. Due to its smaller size the 0.4 m GPS buoy does not have option ports, but rather a fixed set of antennas.

The hatchcover can be lifted by using the treaded hole and one of the screws, in case of under pressure. See Figure 5.3.10.

Figure 5.3.9. Drawing of the hatchcover components, (a) top side and (b,c) bottom side.

Figure 5.3.10. Opening the hatchcover by using a screw in the lifting hole.

5.3.6 Option inserts

The option inserts are also part of the modular design of the WR-SG, DWR-MkIII and DWR-G. Not only will it be possible to replace option inserts with upgraded versions, but you may also extend buoy functionality with future options that are not even perceived yet. Figure 5.3.11 depicts option inserts that are currently available.

Mounting an option insert on an option port is straightforward. Make sure insert and port are clean and dry. Put the rubber sealing ring in place in the port groove. Slowly lower the insert in the port, allowing the connectors to centre. A slight tolerance on the insert connector will accommodate small misalignment. The connector inside the port is waterproof. This means that water will not enter the buoy if your insert is leaking (after a collision or if the rubber sealing ring is absent). Nevertheless, electrical short-circuits may stop the buoy from functioning. Blind flanges are available to cover unused ports. Use the 6 hexagon socket screws to fasten the insert, see Figure 5.3.12.

The port labelled GPS is intended for a GPS position antenna, for WR-SG and DWR-MkIII buoys, or a GPS wave antenna, for DWR-G buoys. In the case of the GPS wave antenna, the antenna is placed on an identical spring in order to overlook the HF antenna spring and the buoy sides when the buoy is tilted. GPS positioning is less demanding, therefore the GPS antenna will be placed directly on the flange of the insert without a spring. However, initially the GPS wave antenna model serves both applications.

One-way Argos and two-way Orbcomm satellite communication antennas and the GSM antenna will be mounted either on the OPT port or as a replacement on the HF port.

Datawell also envisions option inserts to measure meteorological parameters and even further marine parameters. These will also be mounted on the OPT port. The modular design of the electronics unit and the ports on the hatchcover already provides for these options and allows easy upgrading of your wave measurement equipment. Due to lack of space the DWR-G 0.4 m does not feature option inserts and mounting ports, instead a GPS antenna, LED flasher and HF whip antenna base are mounted indissolubly.

Visit our website or subscribe to our semi-annual bulletin e-mailing if you want to be informed when new options become available.

Figure 5.3.11. Different types of antennae (option inserts): HF whip including LED flasher (a), LED flasher only whip (b), GPS wave/position (yellow) (c), OrbcComm two-way satellite communication (d), GPS position (yellow) (e), Argos satellite communication (f) Iridium satellite communication (BLUEO) (g), GSM mobile phone communication (h).

Figure 5.3.12. Illustration of how to fix an antenna or sensor option to an option port. Don't forget the rubber sealing ring.

5.4 Wave motion sensors: Accelerometers, inclinometers and compass

5.4.1 Wave height, principle of measurement

The WR-SG and DWR-MkIII measure wave height by means of a single accelerometer. The sensitive axis of this accelerometer points in the vertical direction. After filtering and double integration of the acceleration signal the motion of the buoy, hence the wave motion, is obtained. The strength of the Datawell principle is its gravity-stabilized platform. This patented principle is unique and we will come to the advantages below. Essentially, the platform is formed by a suspended disk in a fluid of equal density. By means of a very small metal weight the disk is made gravity sensitive. The large mass of the fluid in combination with the small force of the metal makes a pendulum with a natural period of 40 s, corresponding to a pendulum length of 400 m. This platform remains almost horizontal under any movement which can be expected at sea. Mounting the accelerometer on this stabilized platform makes the measurement of wave height through vertical acceleration straightforward.

5.4.2 Wave direction, principle of measurement

Wave direction is determined by measurement of the horizontal motion of the buoy and correlating this motion with the vertical motion of the buoy. Two mutually perpendicular accelerometers are mounted in the DWR-MkIII which measure the horizontal buoy motion in case the buoy is in the upright position. In case of tilt, the pitch and roll angles are determined by coils around the sensor sensing the electromagnetic coupling with a coil on the stabilized platform. With the help of the pitch and roll sensors the measurements of the above mentioned acceleration sensors are transferred to real horizontal acceleration. With the help of a fluxgate compass the acceleration in buoy-coordinates is transferred to north-west-coordinates.

The beauty of the Datawell principle is that it has kept the vertical acceleration out of all the transformations, thus ensuring that you get the best wave heights possible.

5.4.3 Buoy axes and references

The DWR-MkIII motion sensor package measures 8 observables: 3 accelerations A_x , A_y , A_v , 3 magnetic field strengths H_x , H_y , H_z , and pitch and roll. Figure 5.4.1 defines the directions of x, y, z and vertical axes. All directions are referenced to the hull serial number plane (y) and normal (x), the axis of rotation (z) fixed to the buoy and the vertical axis (v) determined by the force of gravity.

Suppose you were facing the hull serial number. Tilting the buoy towards you would result a positive pitch and a negative x-acceleration or A_x output. Note that an accelerometer sensor actually is a force sensor and that with a tilted buoy the force of gravity will act as an inertial force. If you add that the direction of acceleration is opposite to the direction of the inertial force or gravity force, you will understand why A_x is negative. Similarly, tilting the buoy towards the left would result a positive roll and a positive y-acceleration or A_y output. Considering an upright buoy, if the positive A_x direction would point towards the north then the positive A_y direction would point westward and the positive z-axis would be directed upward. Double integration would yield north, west and vertical motion.

The signs of the compass outputs correspond to the positive x-, y-, but negative z-direction. Directing the serial number towards the north will yield a positive H_x and zero orientation. Looking from above a right angle clockwise rotation yields $+90^\circ$ orientation and a positive H_y . Note that the H_z -axis is fixed to the hull whereas the A_v -axis always points up and is fixed to the stabilized platform.

For a tilted buoy the orientation is the same as for an upright buoy, which may be verified by tilting the buoy.

Figure 5.4.1. Definition of the axes and signs of the DWR-MkIII motion sensors.

5.4.4 Inspection of the fluid level

As mentioned in Chapter 2 *Maintenance* it is important for the stabilized platform and vertical accelerometer sensor to periodically check the fluid level within the plastic sphere. The fluid level can be visually inspected through the Perspex lid on the sphere, see Figure 5.4.2. If the centre of the rubber membrane is pointing upwards, Figure 5.4.2(b), the fluid level is sufficient. In case the membrane touches the nylon screw, Figure 5.4.2(a), the fluid is too low and fluid has to be added. Datawell advises to check the fluid level every 3 years. Based on experience the sensor requires a small refill after 3 to 6 years.

Only fill up the sensor in a clean environment to avoid contamination of the fluid. Do not insert anything but the original sensor fluid. Datawell will readily supply you with a small amount. To avoid damage by spilled fluid wrap some tissue paper around the neck of the sensor. Take off the plastic lid by unscrewing the 6 screw-bolts. Remove the rubber membrane and pour some fluid into the sensor until the level is about 1.5 cm below the top. Reposition the rubber membrane without trapping air beneath it. Some deformation of the membrane may be necessary to do so. Fasten the plastic lid again with the 6 screw-bolts. Remove the tissue and wipe away all spilled fluid on the outside of the sensor.

Figure 5.4.2. Examples of the fluid level of the stabilized platform and vertical accelerometer sensor: (a) fluid level too low, (b) fluid level sufficient.

5.4.5 Sensor fluid and temperature

It has been written repeatedly that the accelerometer based buoy must not be stored below temperatures of -5°C . This is determined by the freezing temperature of the fluid surrounding the stabilized platform. While the buoy is deployed at sea, the temperature of the sensor fluid T_s mainly depends on the water temperature T_w and to a certain extent on the air temperature T_a , approximately as

$$T_s = T_w + 0.1(T_a - T_w) \quad (5.4.1)$$

This will limit the use of the buoy near the north and south poles.

In practice, it may be inevitable to expose the buoy to temperatures lower than -5°C . On a short time scale this is acceptable as long as you consider the following. The time constant τ of heat transfer from the sensor to the outside is about $\tau = 70$ hrs. Starting from the initial temperature of the sensor T_{so} and the air temperature T_a to which the buoy will be exposed, the time it will take to cool down the sensor fluid to -5°C may be calculated

$$t_{-5^{\circ}\text{C}} = \tau \ln \left(\frac{T_{so} - T_a}{-5^{\circ}\text{C} - T_a} \right) \quad (5.4.2)$$

All temperatures are in degrees Celsius. As long as the exposure time remains below the maximum of $t_{-5^{\circ}\text{C}}$ the exposure to the low temperature is acceptable.

5.4.6 Calibration of the vertical accelerometer

A calibrated vertical accelerometer and stabilized platform should perform within limits over 3 to 6 years, depending on operating conditions. Consequently Datawell recommends recalibration of your buoy every 3 to 6 years. To eliminate any doubt about the calibration, the following tests may be carried out.

To test the vertical accelerometer, the buoy must be set in motion first. With a weight of over 200 Kg, a buoy in motion must be approached with great caution! There are two easy ways to obtain a vertical motion:

- (1) set a suspended buoy swinging
- (2) use the rubber cords to set the buoy oscillating vertically (not WR-SG 0.7 m)

The measured vertical motion can be monitored using the buoy receiver and wave software.

For the swing use a rope of 10 m and set the buoy swinging with 1 m horizontal amplitude. Maintain the amplitude by gently pushing the buoy each cycle. A heave oscillation with roughly 6 s period and 2.5 cm amplitude should result.

When testing with the rubber cords, the procedure is as follows. Fold the 30 m rubber cord twice or (each of) the 15 m rubber cords once, to construct a 7.5 m pendulum, excluding 4-6 m. elongation of the rubber cord under the weight of the buoy. The expected elongation of 10 m. explains why this test is not suitable for WR-SG 0.7 m. Attach the lower end of the complete string of rubber cords to a long rope tied to both buoy handles. The upper end of the complete string must be attached overhead. An elastic system with a natural period of vertical oscillation of around 4 seconds will result. Amplitudes of about 2 m are obtainable. Hoist the buoy to a height that a standing man can just reach the mooring eye. The oscillation amplitude will be approximately equal to the height of the mooring eye over the ground. Draw the buoy down until the mooring eye touches the ground and let go. The buoy should be kept oscillating in a way so that the eye just touches the ground by pushing down gently each time the buoy comes down. On hard ground, place a soft pad to avoid bumping. For exact calibration of the heave the buoy must be sent back to Datawell Service.

5.4.7 Platform offset and stability

Here two tests are described that focus on the stabilized platform, more precisely its offset and stability. Let us start with testing the offset. Place your buoy upright on a revolving frame or trolley. Take measures to log both pitch and roll signals; consult subsection 5.9.9 on the test box. Rotate the frame or trolley 1.5 times 360° around the vertical axis and start logging for 0.5-1 hour. Now plot the logged pitch and roll against each other and skip the first 1.5 minute or so. A circle should be written over a time lapse of approximately 30 minutes. The radius of this circle represents the platform offset. It should stay below 1°.

To test the stability, leave the buoy at rest on a trolley for a while. Then start logging the buoy motion. Push and stop the buoy fiercely thus moving it a few metres. In particular, the horizontal displacements will show disturbances at the natural swinging period of 40 s of the stabilized platform. If large disturbances occur at all kinds of frequencies, the platform has become unstable. For example, this could be due to a separation of the sensor fluid after cooling down to below -5 °C. Compare doing the same experiment with a half-filled fish-globe. Contact Datawell Service for repair.

5.4.8 Magnetic compass

The fluxgate compass measures the components of the earth magnetic field in three perpendicular directions referenced to the buoy frame: x-, y- and z-axis. The compass consists of an aluminium cube with three holes in three mutually perpendicular directions. In each hole a magnetic field sensor is placed. This part requires extremely little service.

Before any checks can be carried out we must make sure that the local magnetic field is stable and homogeneous. This is not a simple matter in many indoor situations with large DC currents present or near iron structures. Two compass related outputs may be easily obtained through the console: the orientation of the buoy and the local inclination of the earth magnetic field. Use the `status` request command. By rotating the buoy over 90° or 180° angles the orientation angle can be checked. A correct (within a few degrees) inclination angle indicates

that: (1) the platform offset is small and (2) the compass is functioning well. For optimum measurements the stabilized platform should be allowed some 20 min to come to rest. The inclination angle test should reproduce the same value when rotating or tilting the buoy. Such behaviour in fact proves that not only the platform offset is all right but also pitch and roll and the three compass axes sensors function properly.

5.4.9 Pitch and roll

As described, pitch and roll are measured through magnetic coupling between the pick-up coil on the platform inside the sphere and the respective pair of pick-up coils outside the sphere. Also these sensors hardly require service ever.

For verification of pitch and roll calibration the buoy is best put in its packing frame with Forward Ship direction/hull serial number face along one of the 4 sides. A well-defined tilt angle of the packing frame in any of the 4 directions can be realized by placing a piece of wood underneath. Consult the buoy axes subsection for directions and signs. Pitch and roll outputs can be directly measured at the test box, subsection 5.9.9, using a voltmeter.

5.4.10 Horizontal accelerometers

Both fixed x- and y-accelerometers are contained in a small stainless steel can. The can is filled with a similar fluid as the plastic sphere incorporating the stabilized platform. However, evaporation through steel is negligible and checking of the fluid level is superfluous.

As for the pitch and roll, the packing frame comes in handy to check the horizontal accelerometers as well. Consult the buoy axes subsection once more and connect a voltmeter over the respective terminals at the test box.

5.4.11 Filtering

The final goal is to measure the waves. Now there are two limitations that will keep the buoy from accurately measuring the waves. At higher frequencies, the wave wavelength becomes comparable to the buoy dimensions and the buoy will not be able to follow the particular waves anymore (geometric attenuation). As higher frequency measurements can only introduce noise, all analog outputs of the DWR-MkIII sensors are filtered by applying a low-pass filter with a cut off frequency of 1.5 Hz. The filtered sensor outputs are then sampled and transformed to north, west and vertical accelerations all at a rate of 3.84 Hz. In case of the WR-SG there is no analog filtering. By using a high sampling rate of 10.24 Hz all filtering can be done digitally. The cut off frequency is 2.0 Hz.

Another limitation comes from the sensors themselves. At the low frequency end accelerations become very small and disappear in the sensor noise. Therefore, for the DWR-MkIII, a digital high-pass filter with a cut off at 30 s is applied to the 3.84 Hz samples. At the same time it converts the sample rate to 1.28 Hz. Finally, these accelerations are doubly integrated to give the three-dimensional buoy motion in the frequency range of 0.033-0.64 Hz. Again for the WR-SG the high-pass filter is applied to the 10.24 Hz samples and cuts off at 24 s. Furthermore, the sampling rate is converted to 2.56 Hz. After double integration only vertical buoy motion in the frequency range 0.042-1.0 Hz results.

5.4.12 Specifications

For the non-directional Waverider (WR-SG) see Table 5.4.3 and for the Directional Waverider MkIII (DWR-MkIII) see Table 5.4.4.

Table 5.4.3. Specifications of WR-SG.

Parameter	Value
Heave	
Range	-20-+20 m
Resolution	1 cm
Scale accuracy (gain error)	< 0.5 % of measured value after calibration < 1.0 % of measured value after 3 year
Zero offset	< 0.1 m
Period time	1 s-24 s
Cross sensitivity	< 3%
Filter	
Sampling frequency	10.24 Hz
Digital filtering type	phase-linear, combined band-pass and double-integrating FIR filter
Filter delay	104.7 s
HF Output buffer delay and actual HF output	5.5 s (exact, does not apply to logger files)
Data output rate	2.56 Hz
Band-pass characteristics	0.050-0.99 Hz: 0.03 dB 0.048-0.99 Hz: 0.3 dB 0.042-1.0 Hz: 3 dB
Extreme temperatures	
Operating (in water)	-5 °C-+35 °C (water temperature)
Storage	-5 °C-+40 °C
Short term storage (weeks) max.	55 °C
Short term storage min.	see Equation (5.4.2)

Table 5.4.4. Specifications of DWR-MkIII.

Parameter	Value
Heave	
Range	-20-+20 m
Resolution	1 cm
Scale accuracy (gain error)	< 0.5 % of measured value after calibration < 1.0 % of measured value after 3 year
Zero offset	< 0.1 m
Period time	1.6 s-30 s
Cross sensitivity	< 3%
Direction	
Range	0°-360°
Resolution	1.5°
Reference	magnetic north
Buoy heading error	0.4°-2° depending on latitude, typical 0.5°
Period time in free floating condition	1.6 s-30 s
Period time in moored condition	1.6 s-20 s
Filter	
Sampling frequency	3.84 Hz
Digital filtering type	phase-linear, combined band-pass and double-integrating FIR filter
Filter delay	133.3 s
HF Output buffer delay and actual HF output	5.5 s (exact, does not apply to logger files)
HF Data output rate	1.28 Hz
Band-pass characteristics	0.056-0.58 Hz: 0.03 dB 0.04-0.59 Hz: 0.3 dB 0.033-0.6 Hz: 3 dB
Low frequency side	24 dB/octave
High frequency side	> 60 dB
Extreme temperatures	
Operating (in water)	-5 °C-+35 °C (water temperature)
Storage	-5 °C-+40 °C
Short term storage (weeks) max.	55 °C
Short term storage min.	see Equation (5.4.2)

5.5 Wave motion sensor: GPS

5.5.1 Wave measurement principle

The GPS principle of wave measurement is explained by analogy. Apart from distance measurements between satellite and receiver, the so called GPS code phase, some GPS receivers also provide Doppler measurements. The former are used in GPS positioning, whereas the latter are indicative of satellite and receiver velocities. Now, we exploit the analogy of Doppler frequency shifts for sound waves from moving sources. As for a passing car blowing its horn, it is in principle possible to track the motion of the car by listening to the sound of the horn. The more the frequency differs from the original frequency of the horn source, the higher the speed of the car. Integrating over time then yields the motion of the car.

5.5.2 GPS motion sensor

A GPS motion sensor consists of a GPS antenna and a GPS receiver. A patented algorithm will calculate the motion of the antenna centre.

As a GPS receiver is a complicated piece of electronics, usually malfunction means no functioning at all. However, should you want to test the GPS motion sensor, the procedure is very simple. Just leave the DWR-G buoy in a place where it has a clear view of the sky (no buildings or trees) and set it running. If the resulting north, west and vertical signals remain within a few centimetres approximately the sensor is alright. It may seem paradoxical to test a motion sensor by leaving it motionless. The way out of this paradox is that GPS satellites orbit the earth with velocities of 4 Km/s and any motion of the GPS receiver only forms a minor contribution. So if a motionless GPS motion sensor correctly produces a no-motion result in a highly dynamic situation then it works fine.

5.5.3 GPS and atmospheric or marine conditions

In line with the military and strategic intentions of the GPS system, GPS receivers and therefore the GPS buoy, will continue functioning during rain, snow or hail storms. The only problematic meteorological situation is when the GPS antenna is covered with a continuous layer of ice.

As for marine conditions, spray will also not impede the normal operation of the buoy. However, GPS signals do not penetrate through a continuous layer of salt or fresh water. A breaking wave washing over the GPS antenna will result in data missing.

Apart from meteorological and marine influences, also dirt, paint or metal constructions added by the user may block the GPS signal. If the GPS antenna has become dirty, clean it with water and soap and a soft piece of cloth.

5.5.4 GPS antenna and pseudo-motion

To be precise the three-dimensional motion of the GPS antenna is measured and not that of the centre of the buoy. This implies that pitching and rolling of the buoy will result in measured (GPS antenna) 'wave' motion, even on a perfectly smooth sea surface. This false motion is addressed as pseudo-motion. Experiments where pitch and roll have been logged, have demonstrated that the Fourier spectrum of the pseudo-vertical always remains far below the wave spectrum. In the case of pseudo-horizontal motion, only on the high frequency side, above 0.5 Hz, the pseudo-spectrum may be comparable to the true wave motion. This is consistent with the fact that pitch and roll will exert a larger effect on the horizontal than on the vertical pseudo-motion component. Furthermore, the frequency given is consistent with the typical pitch and roll behaviour displayed when the floating buoy is tilted by hand and is released.

5.5.5 Signal loss and flag

In the example of the passing car, one will lose track of the car if one temporarily closes one's ears. Likewise if the GPS receiver temporarily loses signal, due to waves washing over or a momentarily extreme tilt, the buoy velocity is temporarily unknown. As a result the buoy motion may contain discontinuities. The good thing is that the GPS receiver knows when signal loss occurs and will inform the user of this through setting a flag: the least significant bit of the north.

In practice, breaking waves in the surf zone and areas of strong current must be avoided. Wave height by itself is not a problem. In other locations signal loss occurs less than 0.1% of the time.

5.5.6 Selective availability

As mentioned the GPS system originally was and still is a military system, maintained by the United States Department of Defence. As such a few features are incorporated to restrict the use of precise GPS to selected users. This is known as Selective Availability (SA). When SA is active a dither is added to the satellite GPS time thereby deteriorating the GPS position accuracy from 10 m to 100 m. Furthermore the precision of the satellite orbit information may be reduced. The information to correct for dithering is encrypted in the GPS signal. Unless one has the encryption key one can not restore the intrinsic GPS accuracy.

On May 1, 2000 SA was officially discontinued, see www.navcen.uscg.gov/gps/selective_availability.htm. If, in the unlikely event, SA would be temporarily switched on for strategic reasons, the current GPS wave buoy will not work anymore! However, it will continue measuring waves immediately after SA is switched off again.

5.5.7 Filtering

Measured velocities are digitally filtered using an integrating high-pass filter with a cut-off at 0.01 Hz. Moreover, the intrinsic 2 Hz sampling is converted into 1.28 Hz north, west and vertical motions to fit the long existing transmitter data format. Use is made of a so-called decimation filter, which causes an extra delay.

5.5.8 Specifications

See Table 5.5.1.

Table 5.5.1. Specifications of DWR-G.

Parameter	Value
Heave, north, west	
Range	-20 m-+20 m
Resolution	1 cm
Accuracy	±1 cm or 0.1% of value, whichever is worse
Period time (frequency range)	1.6 s-100 s (0.01 Hz-0.64 Hz)
Direction	
Range	0°-360°
Resolution	1.5°
Accuracy	1.5°
Reference	true north (WGS84)
Filter	
Sampling frequency	2.0 Hz
Digital filtering type	phase-linear, combined band-pass and single-integrating FIR filter
Filter delay	256.0 s
Decimation filter delay	43.0 s
HF output buffer delay and actual HF output	5.5 s (approximately, does not apply to logger files)
Data output rate	1.28 Hz
Band-pass characteristics	0.0154-0.59 Hz: 0.0013 dB 0.0132 0.009 dB 0.0115 0.09 dB 0.01 Hz 0.8 dB low frequency side 52 dB/octave (< 0.01 Hz)

5.6 Data processing

Independent of the type of sensor, the DWR-MkIII and DWR-G generate raw north, west and vertical displacements at a rate of 1.28 Hz. The WR-SG however generates vertical displacements at 2.56 Hz. Displacements refer to excursions from the average position and should not be mistaken for position changes relative to the previous position. The raw data is stored on the logger flash card and output through the radio link. However, the buoy also outputs processed data through the radio link or via communication satellite. Processed data are much more compact, nevertheless they still give a good impression of the sea state. Especially for the limited data transmission capacity of satellites, the processing and compressing is essential. The processing method is the topic of this section.

In oceanography the use of Fourier spectra of the vertical displacements to represent the wave conditions is wide-spread. The power spectral density PSD thus obtained quickly shows what wave amplitudes occur at what frequencies. The first part of this section is devoted to this straightforward Fourier spectrum calculation and applies to all Waveriders. In the second part we will deal with a more sophisticated Fourier analysis that also incorporates the horizontal motion. Now also information on wave ellipticity, wave direction, direction spread, etc. becomes available. This part only applies to Directional Waveriders (DWR-MkIII, DWR-G).

5.6.1 Wave height spectrum

In the directional buoys (DWR-MkIII, DWR-G), the internal wave spectrum is calculated as follows. At a sampling rate of $f_s = 1.28$ Hz, every 200 seconds a total number of $N=256$ heave samples h_k are collected

$$h_k = h(kDt), \quad k=0..N-1 \quad (5.6.1)$$

where $Dt=1/f_s$ is the sampling time. A fast Fourier-transform (FFT) is applied to obtain a spectrum in the frequency range 0 to $f_s/2 = 0.64$ Hz, having a resolution of $f_s/N = 0.005$ Hz. In the WR-SG, the sample rate is 2.56 Hz, twice that of the directional buoys. To be able to use the same spectral routines, only the even displacements are used in the spectrum computation. Aliasing is avoided by applying a low-pass filter to the data. With this in mind, Eq.(5.6.1) is also valid for WR-SG data.

The FFT yields Fouriercoefficients according to:

$$H_l = H(f_l) = \sum_{k=0}^{N-1} w_k h_k \exp(2\pi i k l / N) \quad f_l = l / N\Delta t \quad l = 0 \dots N-1 \quad (5.6.2)$$

with $i = \sqrt{-1}$. The w_k indicate the window coefficients. Datawell applies a cosine-shaped window over the first and last 32 samples, according to

$$w_k = w_{255-k} = \frac{1}{2} \left(1 - \cos\left(\frac{k\pi}{32}\right) \right) \quad k = 0 \dots 31 \quad (5.6.3a)$$

$$w_k = 1 \quad \text{otherwise} \quad (5.6.3b)$$

For normalization all window coefficients must be divided by

$$w_{norm} = \sqrt{f_s \sum_{k=0}^{N-1} w_k^2} \quad (5.6.4)$$

The power spectral density is obtained from the Fourier coefficients

$$PSD(f_0) = |H_0|^2 \quad (5.6.5a)$$

$$PSD(f_l) = |H_l|^2 + |H_{N-l}|^2 \quad l = 1 \dots N/2 - 1 \quad (5.6.5b)$$

$$PSD(f_{N/2}) = |H_{N/2}|^2 \quad (5.6.5c)$$

where frequencies range from 0.0 Hz to 0.64 Hz in steps of 0.005 Hz. Actually, there is one more step, all coefficients are smoothed according to

$$\overline{PSD}_l = \frac{1}{4} PSD_{l-1} + \frac{1}{2} PSD_l + \frac{1}{4} PSD_{l+1} \quad (5.6.6)$$

To limit the number of frequencies low frequency coefficients ($f_l \leq 0.1$ Hz) are left as they are, while only every other smoothed coefficient on the high frequency side ($f_l > 0.1$ Hz) is kept in the spectrum file. Finally, 8 consecutive spectra covering 1600 s are averaged and used to compute the half-hourly wave spectrum. Each half-integral hour (1800 s) a new cycle starts.

5.6.2 Wave direction spectrum

So far only the vertical displacements have been processed to give the wave power spectral density. When north and west displacements are included into the processing, much more wave information can be obtained. Starting from the time-series of north, west and vertical (n , w , v) displacements, the three associated Fourier series may be calculated. Each Fourier series consists of a number of Fourier coefficients, which in turn consist of a real and imaginary part. Thus six Fourier components per frequency f are obtained α_{nf} , β_{nf} , α_{wf} , β_{wf} , α_{vf} and β_{vf} or in vector notation:

$$A_{nf} = \alpha_{nf} + i\beta_{nf} \quad (5.6.7a)$$

$$A_{wf} = \alpha_{wf} + i\beta_{wf} \quad (5.6.7b)$$

$$A_{vf} = \alpha_{vf} + i\beta_{vf} \quad (5.6.7c)$$

Building on this, co- (C) and quadrature-spectra or quad-spectra (Q) may be formed, e.g. (we shall omit the frequency subscript hereafter)

$$C_{nw} = \overline{A_{nf}} \cdot \overline{A_{wf}} = \alpha_{nf} \alpha_{wf} + \beta_{nf} \beta_{wf} \quad (5.6.8)$$

$$Q_{vn} = \overline{A_{vf}} \times \overline{A_{nf}} = \alpha_{vf} \beta_{nf} - \beta_{vf} \alpha_{nf} \quad (5.6.9)$$

In total 9 components arranged in a 3x3 matrix will be obtained for both co- and quad-spectra. However, not all components need to be calculated. By definition we have

$$Q_{nn} = Q_{ww} = Q_{vv} = 0 \quad (5.6.10)$$

Furthermore, Q represents rotation. To give an example, a wave rolling eastward will have a rotation component directed to the north (right-handed screw) and hence $Q_{vw} \neq 0$ and $Q_{wv} \neq 0$. The rotation in the waves is particularly clear for breaking waves in the surf zone. A rotation component directed vertically would represent eddy currents which are not part of the physics of waves, therefore we also have

$$Q_{wn} = Q_{nw} = 0 \quad (5.6.11)$$

Thus, one obtains:

$$\begin{pmatrix} C_{ww} & C_{wn} & C_{wv} \\ C_{nw} & C_{nn} & C_{nv} \\ C_{vw} & C_{vn} & C_{vv} \end{pmatrix} \quad (5.6.12)$$

and

$$\begin{pmatrix} 0 & 0 & Q_{wv} \\ 0 & 0 & Q_{nv} \\ Q_{vw} & Q_{vn} & 0 \end{pmatrix} \quad (5.6.13)$$

Given these components a whole set of informative wave parameters such as: wave direction, direction spread, wave ellipticity can be obtained. Before discussing their meaning in more detail, first, all formulas will be given.

$$a_1 = \frac{Q_{nv}}{\sqrt{(C_{nn} + C_{ww})C_{vv}}} \quad (5.6.14)$$

$$b_1 = \frac{-Q_{wv}}{\sqrt{(C_{nn} + C_{ww})C_{vv}}} \quad (5.6.15)$$

$$a_2 = \frac{C_{nn} - C_{ww}}{C_{nn} + C_{ww}} \quad (5.6.16)$$

$$b_2 = \frac{-2C_{nw}}{C_{nn} + C_{ww}} \quad (5.6.17)$$

These are the first four Fourier coefficients of the normalized directional distribution $G(\theta, f)$

$$G(\theta, f) = \frac{1}{\pi} \left\{ \frac{1}{2} + a_1 \cos \theta + b_1 \sin \theta + a_2 \cos 2\theta + b_2 \sin 2\theta + \dots \right\} \quad (5.6.18)$$

alternatively cast as

$$G(\theta, f) = \frac{1}{\pi} \left\{ \frac{1}{2} + m_1 \cos(\theta - \theta_0) + m_2 \cos 2(\theta - \theta_0) + n_2 \sin 2(\theta - \theta_0) + \dots \right\} \quad (5.6.19)$$

where

$$\theta_0 = \arctan(b_1, a_1) \quad (5.6.20)$$

$$m_1 = \sqrt{a_1^2 + b_1^2} \quad (5.6.21)$$

$$m_2 = a_2 \cos 2\theta_0 + b_2 \sin 2\theta_0 \quad (5.6.22)$$

$$n_2 = -a_2 \sin 2\theta_0 + b_2 \cos 2\theta_0 \quad (5.6.23)$$

The m - and n - coefficients are known as the centred Fourier coefficients [Kuik88] or the second harmonic of the directional energy distribution recalculated to the mean wave direction.

Wave direction

$$D = \theta_0 = \arctan(-Q_{vw}, Q_{nv}) \quad (5.6.24)$$

Directional spread

$$S = \sqrt{2 - 2m_1} \quad (5.6.25)$$

Wave ellipticity or $1/K$ where K is the check factor

$$\varepsilon = 1/K = \sqrt{\frac{C_{vv}}{C_{nn} + C_{vw}}} \quad (5.6.26)$$

Power Spectral Density

$$PSD = C_{vv} \quad (5.6.27)$$

In the present context parameters a_i and b_i are just helpful intermediate variables. In terms of this more intricate Fourier analysis we again arrive at the power spectral density. Its value and meaning already have been mentioned.

Wave ellipticity indicates the shape of the wave. For wavelengths much smaller than the depth, waves describe circular orbits and the ellipticity is near 1. However, if the wavelength becomes comparable to or larger than the depth, the vertical displacements are smaller than the horizontal ones and the ellipticity is smaller than 1. The variation of the ellipticity with wave frequency is indicative of the local depth. Historically, Datawell refers to its reciprocal as check factor. When testing the buoy in a Ferris wheel the ‘wave ellipticity’ should yield 1 of course. In the case of stabilized platform accelerometer-based motion sensors, however, the ellipticity is seen to deviate by a small factor at the lower frequencies. This serves as a check on platform stability and the parameter, the reciprocal of the wave ellipticity is named accordingly.

Wave direction and spread speak for themselves. By a close look at the simultaneous north and west motion the wave direction can be determined. For clarity the Datawell wave direction is the direction *from* which the waves arrive. Both are expressed in radians.

In this analysis we have followed the analysis in [Long63].

5.7 Data format

Datawell uses two types of message formats: the real-time format and the message format. The Datawell real-time format refers to the long-existing hexadecimal vectors with vertical, north and west displacements and words ultimately forming the spectrum and system files. It is mainly used for relatively low-speed, continuous, near real-time data transmission over the standard HF radio link. More recently, the Datawell message format has been introduced. This format has been prompted by an ever increasing number of datalinks and sensors. It is more suited to data bursts over relatively high-speed links or expensive links. The message format is independent of the link, easy to extend and easy to process in software.

5.7.1 Datawell real-time format

The real-time format is organized at four levels

- (1) Vectors of 64 bits with real-time data together with cyclical data
- (2) Blocks of 18 vectors assembling cyclical data with spectral and system data
- (3) Spectral data of 16 blocks complete a spectrum file
- (4) System data of 16 blocks complete a system file

More precisely one or two samples of the real-time data are framed in one 64-bit vector, but the 64-bit vectors also contain fractions of cyclical data. After collecting 18 vectors all fractions of cyclical data form a complete block of cyclical data. Similarly, one cyclical data block contains a fraction of a complete spectrum and system file, which require 16 blocks or 288 vectors to assemble. The full set of cyclical data in 16 blocks makes up a system file and a spectrum file.

Below all four levels are explained in detail. Timing and the derived compressed spectrum are also discussed in the following subsections.

5.7.1.1 Real-time displacements

Each 64-bit vector is subdivided into three parts

- cyclical data (sync word or system file word or spectral data words)
- real-time displacements (one vertical, north and west sample or two vertical samples)
- parity bits for transmission error detection and correction

The parity bit algorithm uses a Galois code table to encode 63 bits of a vector. In the receiver these bits are processed to check data integrity and correct for transmission errors. All displacements are given as 12 bit signed integers in cm. The most significant bit (MSB) is the sign bit, MSB = 1 means negative. Table 5.7.1 shows the organization of the 64-bit vector. On DWR-G buoys the least significant bit (LSB) of the north is used as a GPS flag (0 = ok, 1 = error).

Table 5.7.1. Organization of real-time displacements in 64-bit vector.

Cyclic data	Real-time displacements (1 cm/bit)*			Parity bits
WR-SG	vertical (even sample)	vertical (odd sample)	dummy (-628 cm, 101010101010)	see text
DWR-MkIII, DWR-G	vertical	north**	west	
16 bits	12 bits	12 bits	12 bits	12 bits
Bits 63-48	bits 47-36	bits 35-24	bits 23-12	bits 11-0

*MSB is sign, 1 means negative

**LSB is GPS flag (DWR-G only)

5.7.1.2 Spectrum file or full wave spectrum

One level further up the cyclic data contained within 18 vectors forms one block. The cyclical data is organized as shown in Table 5.7.2. One block provides information on spectral parameters at 4 frequencies. The parameters are:

- frequency f
- relative power spectral density $RPSD$
- K check factor (reciprocal of the wave ellipticity)
- mean direction from D
- direction spread S
- centred Fourier coefficients (m_2 and n_2), see Equations (5.6.22) and (5.6.23).

Table 5.7.2. Organization of cyclic data in a block of 18 vectors.
16 blocks constitute a spectrum file or full wave spectrum.
The vector number on the left is not transmitted.

No	Cyclic data word (16 bits)		
1	sync word (hex 7FFF)		
2	system file word number 4 bits	system file word 12 bits	
3	$S_{LSB}(n)$ 2 bits	frequency index n 6 bits	direction $D(n)$ 8 bits
4	$M_{2LSB}(n)$ 2 bits	$N_{2LSB}(n)$ 2 bits	rel. power spectral density $RPSD(n)$ 12 bits
5	spread $S(n)$ 8 bits	$M_2(n)$ 8 bits	
6	$N_2(n)$ 8 bits	check factor $K(n)$ 8 bits	
7-10	$n+1$, same as n		
11-14	$n+2$, same as n		
15-18	$n+3$, same as n		

The sync word is repeated every 18 vectors. Its pattern is not likely found elsewhere. S_{LSB} , M_{2LSB} and N_{2LSB} represent the two LSB's of spread, M_2 and N_2 , respectively. For non-directional buoys (WR-SG) the check factor, direction, spread and centred Fourier coefficients are not meaningful. 16 blocks of 16 vectors (omitting the sync word and system file word number and the system file word itself) make up a complete spectrum file or a full wave spectrum ranging over 64 frequency values. However, the spectral parameters in the cyclic data must be transformed first.

Table 5.7.3 explains how the various cyclic data fields translate to the respective spectral parameters. The intermediate point of $n = 15$ is an exception with a frequency interval running from 0.0975 to 0.105 Hz and with a Δf of 0.0075 Hz.

Table 5.7.3. Translation equations for spectral parameters in spectrum file.

Parameter	Equation	Remarks
Frequency	$f_n = 0.025 \text{ Hz} + n\Delta f$ $f_n = 0.11 \text{ Hz} + (n-16)\Delta f$	$\Delta f = 0.005 \text{ Hz}$, $n = 0 \dots 15$ $\Delta f = 0.01 \text{ Hz}$, $n = 16 \dots 63$
Direction	$D = D \text{ } 360^\circ/256$	$0^\circ = \text{north}$, $90^\circ = \text{east}$
Relative power spectral density	$RPSD = \exp(-RPSD/200)$	max 1, multiply by power density in system file
Spread	$S = 0.4476 (S + S_{LSB}/4)$	degrees
m_2	$m_2 = (M_2 + M_{2LSB}/4 - 128)/128$	centred Fourier coefficient (cosine)
n_2	$n_2 = (N_2 + N_{2LSB}/4 - 128)/128$	centred Fourier coefficient (sine)
Check factor (reciprocal wave ellipticity)	$K = K/100$	$K = 1/\epsilon$, $K = 1$ for waves in deep water

5.7.1.3 System file

All system file words of 16 blocks are combined into one system file. A complete system file consists of 16 words from 16 consecutive blocks. It takes $16 \times 18 = 288$ vectors to acquire one system file. Table 5.7.4 below shows the significance of the system file data. Bits in the 12-bits word are numbered 0 through 11 with bit 11 MSB and bit 0 LSB. LSB and MSB subscripts of Long, Lat and Inc mean least/most significant bits.

5.7.1.4 Timing

During half an hour 8 spectra of a 200 s data interval each are collected and averaged. At the end of the half-hour over which the calculations are executed, all (directional) spectral parameters are available. The transmission of one spectrum file takes 225 s. During the next half hour the spectrum file is transmitted 8 times for redundancy. Table 5.7.5 gives an overview of the timing of vectors, blocks and files.

Table 5.7.5. Timing at all levels of data.

Unit	Size	Time
Vector	64 bits	0.78125 s (1/1.28 Hz)
Block	18 vectors	14.0625 s
File	16 blocks (288 vectors)	225 s
Full cycle	8 repeated files	30 min

Table 5.7.4. Organization and significance of the system file data.

System file word no (4 bits)	System file word (12 bits)	Significance
0	bits 11-8: $T_p = 0$ bit 7: $M = 1$ bit 6: $T = 0$ bit 5: F bit 4: $C = 1$ bits 3-0: T_n	always 0 (DWR), always 10 (WR-SG) always 1 = MkII transmission format always 0, figure of merit of GPS position solution 1 = GPS position fix, 0 = no solution available or old position always 1 = GPS position module OK T_n transmission number (1-8)
1	bits 11-0: Hrms	$H_{rms} = Hrms/400$ H_{rms} root mean square wave height = $\sqrt{m_0}$, $H_s = 4 \sqrt{m_0}$, units m
2	bits 11-8: reserved bits 7-0: f_z	$f_z = fz/400$ units Hz $T_z = 1/f_z$, T_z mean time between zero-up crossings, units Hz
3	bits 11-0: PSD	$PSD_{max} = 5000 \exp(-PSD/200)$ PSD_{max} peak power spectral density, units m^2/Hz
4	bit 11: reserved bit 10 reserved bits 9-0: T_r	$T_r = Tr/20 - 5$ T_r reference temperature, units °C internal check (DWR with water temperature option) always 25/0 (WR-SG with/without option)
5	bit 11: reserved bit 10 reserved bits 9-0: T_w	$T_w = Tw/20 - 5$ T_w water temperature, units °C
6	bits 11-4: t_{ol} bit 3: reserved bits 2-0: B	t_{ol} operational life (see subsection 5.10.2) units weeks B battery status bits (see subsection 5.10.2)
7	bit 11: $sign$ bits 10-0: A_{v0}	$A_{v0} = Av0/800$ $sign$ sign bit, 0 = pos, 1 = neg A_{v0} vertical accelerometer offset, units m/s^2 always 0 (DWR-G)
8	bit 11: $sign$ bits 10-0: A_{x0}	idem x-axis accelerometer offset (DWR-MkIII) always 0 (WR-SG, DWR-G)
9	bit 11: $sign$ bits 10-0: A_{y0}	idem y-axis accelerometer offset (DWR-MkIII) always 0 (WR-SG, DWR-G)
10	bit 11: $sign$ bits 10-0 LatMSB	$Lat = 90(Lat/2^{23})$ $sign$ sign bit 0 = north, 1 = south
11	bit 11-0: LatLSB	Lat Latitude, units degrees
12	bit 11: $sign$ bits 10-0 LongMSB	$Long = 180(Long/2^{23})$ $sign$ sign bit 0 = east, 1 = west
13	bit 11-0: LongLSB	$Long$ Longitude, units degrees
14	bits 11-8: reserved bits 7-0: O	$O = 360(O/256)$ O buoy orientation, units degrees always 0 (WR-SG, DWR-G)
15	bits 11-8: IncLSB bits 7-0: IncMSB	$I = (90/128)(IncMSB - 128 + Inc_{LSB}/16)$ I inclination of earth magnetic field, units degrees always 0 (WR-SG, DWR-G)

5.7.1.5 Compressed wave spectrum

The wave spectrum computed internally by the buoy covers 128 frequency bands and is condensed to 64 frequency bands occupying 512 bytes (spectrum file, full wave spectrum). To save bits while maintaining a large range of values an exponential representation of numbers is used. Furthermore, the initial 64 frequency bands of the full spectrum are reduced to 13 bands. Finally, a fixed distribution of the power spectral density (PSD) in a fixed number of frequency bands is predefined. This does away with transmission of the normalized or relative PSD. Only the frequency band limits or band widths need to be transmitted. The compressed wave spectrum consists of 16 words of 16 bits and is detailed in Table 5.7.6. Values must be transformed according to Table 5.7.7.

Table 5.7.6. Compressed wave spectrum data format

Word number	Compressed wave spectrum word	Fraction of total variance or integrated PSD	Significance
0	bits 15-13 bits 12-7 bits 6-0	1/512	battery status number frequency upper limit of first band F (lower limit is 0.025 Hz) total variance or integrated PSD M0
1	bits 15-10 bits 9-4 bits 3-0	1/256	frequency band width of next band ΔF direction from D directional spread S
2		1/128	see word 1
3		1/64	see word 1
4		1/32	see word 1
5		1/16	see word 1
6-11		1/8	see word 1
12		1/16	see word 1
13		1/32	see word 1
14	bits 15-10 bits 9-4 bit 3 bits 2-0	17/512	direction from D for remaining band (from upper limit of previous band to 0.635 Hz) mean time between zero up-crossings T_z reserved absolute vertical acceleration offset units 0.32 m/s^2 *
15	bits 15-13 bits 12-10 bits 9-0		idem absolute x-acceleration offset* idem absolute y-acceleration offset* water temperature

*only on DWR-MkIII, reserved on DWR-G

Table 5.7.7 gives the formulas to restore the original parameters from the compressed representation in the 32 byte message. The 32 bytes are organized as 16 words with the most significant byte first.

Table 5.7.7. Compressed wave spectrum back-transformation equations.

Parameter	Formula	Unit	Remarks
Total variance m_0 (integrated PSD)	$\sqrt{m_0} = 0.16 \left[\exp\left(\frac{M0}{32}\right) - 1 \right]$	m	range 8.3 m min. res. 0.51 cm rel. res. 3.2%
Frequency upper limit f	$f = 0.04 \left[\exp\left(\frac{F}{32}\right) - 1 \right] + 0.025$	Hz	
Frequency band width Δf	$\Delta f = 0.04 \left[\exp\left(\frac{\Delta F}{32}\right) - 1 \right]$	Hz	min. 0.00127 Hz max. 0.247 Hz
Mean direction from D	$D = 360^\circ(D/64)$	°	res. 5.625° (0° = north, 90° east)
Directional spread S	$S = 0.25 \left[\exp\left(\frac{S}{8}\right) - 1 \right]$	rad	range 1.38 rad (79°) min. 0.033 rad (1.9°) rel. res. 15%
Mean time between zero-up crossings T_z	$T_z = 3.125 / \left[\exp\left(\frac{Tz}{64}\right) - 1 \right]$	s	
Water temperature	$T_w = Tw / 20 - 5$	°C	

5.7.2 Datawell message format

As any message-type format the Datawell message format brings about a high degree of flexibility. In addition, the Datawell message format incorporates two compression methods:

- transformation of real numbers to integers, and
- smart decimation

As a result also compact messages for low-capacity, high-cost datalinks such as satellite communication are possible. This subsection starts with the format, listing and discussion of the currently defined messages. After that the abovementioned compression methods are explained.

5.7.2.1 Message format and defined messages

Table 5.7.8 describes the general format for the first 15 messages.

Table 5.7.8. Format of the first 15 messages

Byte	HiNibble	LoNibble
0	MsgID (0..9A..E)	CRC-4 checksum
1	Data	
2	Data	
...	...	
n-1	Data	

For the next 256 messages, the format is described in Table 5.7.9.

Table 5.7.9. Format of the 256 messages following the first 15.

Byte	HiNibble	LoNibble
0	Header (F = 1111)	CRC-4 checksum
1	MsgID (00..FF)	
2	Data	
...	...	
n-1	Data	

The calculation of the CRC-4 checksum is explained in the next subsection.

Until now, five messages have been defined, see Table 5.7.10. Keeping in mind the due long Argos ID's, which leaves only 31 bytes for the message body, the size of several messages is limited to 31 bytes. Note that also the combination of messages 3, 5 and 6 totals 31 bytes.

In the future, new message formats can be added within the present scheme.

Table 5.7.10. Overview of currently defined messages.

MsgID	Message	Message length (bytes)
0	Compressed heave spectrum	31
3	Spectral parameters	11
5	Buoy information ("System file")	10
6	Meteorological parameters	10
9	Compressed directional spectrum	31
F	(<i>subindexing</i>)	-

5.7.2.2 CRC-4 checksum computation

The CRC-4 is a cyclic redundancy check, where the 4 indicates the number of bits in the CRC checksum. Every message m can be considered as a string of n bits b_j :

$$m = b_{n-1} b_{n-2} b_{n-3} \dots b_1 b_0 \quad (5.7.1)$$

where every b_j is either 0 or 1. To this message m we add four bits that are zero:

$$m' = b_{n-1} b_{n-2} b_{n-3} \dots b_1 b_0 0 0 0 0 \quad (5.7.2)$$

This bit string can be interpreted as a binary polynomial:

$$m'(x) = b_{n-1}x^{n+3} + b_{n-2}x^{n+2} + b_{n-3}x^{n+1} + \dots b_1x^5 + b_0x^4 \quad (5.7.3)$$

Now the remainder $r(x)$ is determined of $m'(x)$ divided by a special polynomial, the CRC generator, $c(x)$:

$$c(x) = x^4 + x + 1 \quad (5.7.4)$$

The polynomial $r(x)$ will have four binary coefficients:

$$r(x) = r_3x^3 + r_2x^2 + r_1x + r_0 \quad (5.7.5)$$

and these are substituted for the zeros at the end of message m' :

$$m'' = b_{n-1} b_{n-2} b_{n-3} \dots b_1 b_0 r_3 r_2 r_1 r_0 \quad (5.7.6)$$

Consequently, $m''(x) \bmod c(x) = 0$.

The Datavell messages include a 4-bit message ID; when transmitted the order of bits is changed to:

$$m(3) = b_{n-1} b_{n-2} b_{n-3} b_{n-4} r_3 r_2 r_1 r_0 b_{n-5} \dots b_1 b_0 \quad (5.7.7)$$

or, in words, the first byte of the transmitted message consists of one nibble for the MsgID, and one nibble for the CRC-4 checksum; the rest of the message is the data bytes. After reception, the message is rearranged by moving the second nibble to the end; the resulting bit string is divided by $c(x)$ and, if the remainder is zero, the message is considered correct.

For clarity the listing of a CRC-4 checksum c -routine is given in Figure 5.7.1.

```

/*This is the key table for CRC generator X^4+X+1*/

const unsigned char
keytable[16]={0,3,6,5,12,15,10,9,11,8,13,14,7,4,1,2};

/*This routine checks the crc of a message
The routine uses a precalculated table
<data> must point to the message to be checked
<n> is the number of bytes in the message
If returned crc=0, message is OK*/

unsigned char ChkCrcCode (unsigned char *data, unsigned char n)
{
 unsigned char i,crc;
 crc=0;
 for(i=0;i<n;i++)/*do for all bytes*/
 {
 crc=keytable[(crc^(data[i]>>4))&0x0f];
 /*first nibble in byte*/
 if(i>0) crc=keytable[(crc^data[i])&0x0f];
 /*second nibble in byte*/
 }
 crc=keytable[(crc^data[0])&0x0f];
 /*do second nibble of first byte last*/
 return(crc);
}

```

Figure 5.7.1. Listing of c-code for CRC-4 checksum computation.

5.7.2.3 Compressed heave spectrum (MsgID = 0)

Table 5.7.11 explains the "Compressed heave spectrum" message. Here, T_z and $\sqrt{m_0}$ are the zero-upcross period and the rms of the heave calculated from the zeroth moment of the spectrum, respectively. The significant wave height follows from $H_{m0} = 4\sqrt{m_0}$. Integer values in the message may be transformed to real numbers as described in subsection 5.7.2.8. The next entry, k_{max} , is the index of the frequency bin for which $S(f)$ is maximal, i.e. $S(f_{k_{max}}) = S_{max}$. The 27 values of the spectral density $S_k = S(f_k)/S_{max}$ are normalized values. To scale back multiply by

$$S_{max} = m_0 / \sum_k S_k \Delta f_k \quad (5.7.8)$$

The frequency values f_k are selected through smart decimation, which method is described later.

Table 5.7.11. Compressed heave spectrum message (MsgID = 0).

Byte	HiNibble	LoNibble
0	MsgID = 0 = 0000	CRC-4 checksum
1	T_z	
2	$\sqrt{m_0}$	
3	k_{max}	
4	S_0	
5	S_1	
...	...	
30	S_{26}	

5.7.2.4 Spectral parameters (MsgID = 3)

Table 5.7.12 explains the "Spectral parameters" message. The periods $T(n,n+1) := m_n/m_{n+1}$ and $T(n,n+2) := \sqrt{m_n/m_{n+2}}$ are computed from the moments m_n of the spectrum.

$$m_n = \int df f^n S(f) \quad (5.7.9)$$

In addition, T_{dw} and Goda's peakedness parameter Q_p are included:

$$T_{dw} = \frac{1}{m_0} \sqrt{\int df f^{-1} S^2(f)} \quad (5.7.10)$$

$$Q_p = \frac{2}{m_0^2} \int df f S^2(f) \quad (5.7.11)$$

plus the peak period T_p , defined through $S(1/T_p) = S_{\max}$. See also Table 5.7.17. Other parameters, such as the bandwidth parameters ε and ν , or the significant steepness S_s , can be computed from the periods in the message:

$$\nu = \sqrt{\left(\frac{T_1}{T_z}\right)^2 - 1} \quad (5.7.12)$$

$$\varepsilon = \sqrt{1 - \left(\frac{T_c}{T_z}\right)^2} \quad (5.7.13)$$

$$S_s = 2\pi H_{m_0} / gT_z^2 \quad (5.7.14)$$

Table 5.7.12. Spectral parameters message (MsgID = 3).

Byte	HiNibble	LoNibble
0	MsgID = 3 = 0011	CRC-4 checksum
1	$\sqrt{m_0}$	
2	$T_1 = T(-2,0)$	
3	$T_E = T(-1,0)$	
4	$T_1 = T(0,1)$	
5	$T_z = T(0,2)$	
6	$T_3 = T(1,3)$	
7	$T_c = T(2,4)$	
8	T_{dw}	
9	T_p	
10	$1/Q_p$	

5.7.2.5 Buoy information (system file) (MsgID = 5)

Table 5.7.13 explains the "Buoy information" message. The GPS position is a 24-bit Latitude and a 24-bit Longitude. Both are two's-complement values. Positive values are North (East), negative values are South (West). The scaling is:

$$Lat = 90^\circ \cdot (i_1 \cdot 0x10000 + i_2 \cdot 0x100 + i_3) / 2^{23} \quad (5.7.15)$$

$$Lon = 180^\circ \cdot (i_4 \cdot 0x10000 + i_5 \cdot 0x100 + i_6) / 2^{23} \quad (5.7.16)$$

The battery status is the battery life expectancy, i.e. the number of weeks that the battery cells are expected to last. All three accelerometer offsets are 4-bit numbers, scaled linearly: $A = i/8$ in units of m/s.

Table 5.7.13. Buoy information message (MsgID = 5).

Byte	HiNibble	LoNibble
0	MsgID = 5 = 0101	CRC-4 checksum
1	GPS Latitude	
2		
3		
4	GPS Longitude	
5		
6		
7	Battery Status	
8	A_v	A_x
9	A_y	(Reserved)

5.7.2.6 Meteorological parameters (MsgID = 6)

Table 5.7.14 explains the "Meteorological parameters" message. The water temperature T_w is a 12-bit number, scaled linearly: $T_w = i/20 - 5$ in units of °C.

Table 5.7.14. Meteorological parameters message (MsgID = 6).

Byte	HiNibble	LoNibble
0	MsgID = 6 = 0110	CRC-4 checksum
1	T_w	
2	T_w (continued)	(Reserved)
3	(Reserved)	
...	...	
9	(Reserved)	

5.7.2.7 Compressed directional spectrum (MsgID = 9)

Table 5.7.15 explains the "Compressed directional spectrum" message.

Table 5.7.15. Compressed directional spectrum message (MsgID = 9).

Byte	HiNibble	LoNibble
0	MsgID = 9 = 1001	CRC-4 checksum
1	$Dir(peak)$	
2	$Spr(peak)$	
3	k_{max}	
4	Dir_0	
5	Dir_1-Dir_0	Spr_1
6	Dir_2	
7	Dir_3-Dir_2	Spr_3
...	...	
28	Dir_{24}	
29	$Dir_{25}-Dir_{24}$	Spr_{25}
30	Dir_{26}	

Here, Dir and Spr are the mean direction and directional spread. At the top of the table, the direction and spread for the peak in the heave spectrum are given. The peak is defined by k_{max} in the 3rd row. In the remaining rows, the directional spectrum is specified for the same set of frequencies as the heave spectrum. In the even bins (0, 2, 4, ..., 26), the direction is given as a 8-bit integer:

$$Dir = i * 360 / 256 \quad (5.7.17)$$

which results in a 1.4° accuracy. In the odd bins (1, 3, 5, ..., 25), the directional step with respect to the previous direction is given. For these delta-directions ΔDir , a 4 bit two's-complement is used as explained in Table 5.7.16.

Table 5.7.16. Two's-complement representation of ΔDir .

i	ΔDir	i	ΔDir	i	ΔDir	i	ΔDir
0000	0	0100	+4*360/256	1000	NaN	1100	-4*360/256
0001	+1*360/256	0101	+5*360/256	1001	-7*360/256	1101	-3*360/256
0010	+2*360/256	0110	+6*360/256	1010	-6*360/256	1110	-2*360/256
0011	+3*360/256	0111	+7*360/256	1011	-5*360/256	1111	-1*360/256

The value 1000 is used for labeling a directional step of magnitude greater than $7*360/256 \approx 10^\circ$. In that case, the direction in bin l can be approximated as the mean of the adjacent directions:

$$Dir_l = \frac{f_{l+1} - f_l}{f_{l+1} - f_{l-1}} Dir_{l-1} + \frac{f_l - f_{l-1}}{f_{l+1} - f_{l-1}} Dir_{l+1} \quad (5.7.18)$$

In the odd bins, the spread is specified as a 4 bit number $Spr_{\max} = 78.25$, $i_{\max} = 14$, $b = 8$, see "Transformation of real numbers to integers" below. The even spreads must be constructed from the adjacent spreads:

$$Spr_l = \frac{f_{l+1} - f_l}{f_{l+1} - f_{l-1}} Spr_{l-1} + \frac{f_l - f_{l-1}}{f_{l+1} - f_{l-1}} Spr_{l+1} \quad (5.7.19)$$

In the first and last bin, the spread is not specified, and interpolation is not possible. Here, extrapolation could be used. However, negative values must be avoided, since these have no physical meaning.

$$Spr_0 = \frac{f_3 - f_0}{f_3 - f_1} Spr_1 - \frac{f_1 - f_0}{f_3 - f_1} Spr_3 \quad (5.7.20)$$

$$Spr_{26} = \frac{f_{26} - f_{23}}{f_{25} - f_{23}} Spr_{25} - \frac{f_{26} - f_{25}}{f_{25} - f_{23}} Spr_{23} \quad (5.7.21)$$

5.7.2.8 Transformation of real numbers to integers

An integer i between 0 and i_{\max} corresponds to a real number r between 0 and r_{\max} via:

$$r = r_{\max} \cdot \frac{e^{i/b} - 1}{e^{i_{\max}/b} - 1} \quad (5.7.22)$$

the inverse of which is:

$$i = \text{int} \left(b \cdot \ln \left(1 + \frac{r}{r_{\max}} (e^{i_{\max}/b} - 1) \right) \right) \quad (5.7.23)$$

This transformation has an additional parameter b . For very large values of b ($b \rightarrow \infty$) the transformation becomes linear, $r / r_{\max} \approx i / i_{\max}$. For small values of b , it becomes exponential, $r \approx r_{\max} \exp(-i_{\max}/b) \exp(i/b)$. The resolution of the r values is found to be:

$$\Delta r = r_{i+1} - r_i = r_i + r_i \cdot (e^{1/b} - 1) \approx r_i + r_i / b \quad (5.7.24)$$

which means that there is an absolute accuracy of r_1 and a relative accuracy of $1/b$.

Example: Let r be a wave height in cm. If we want an accuracy of 1 cm and 1%, then we have $r_1 = 1$ and $b = 100$. If we have a byte for the integer i (i.e. $i_{\max} = 254$), then $r_{\max} = 1162.137$ cm. If $i = 255$, then $r > r_{\max}$ (or NaN, not a number).

In Table 5.7.17, the parameters for the transformation are found. Figure 5.7.2 illustrates the transformation for T_z and $\sqrt{m_0}$.

Table 5.7.17. Transformation parameters for the various oceanographic variables used in the messages.

Variable	r_{\max}	i_{\max}	b	ε_{abs}	ε_{rel}	$i(\text{NaN})$
T_z , and other periods	20 s	254	100	0.02 s	1%	255
$\sqrt{m_0}$, and other heights	8.5 m	254	64	2.5 mm	1.5%	255
S , relative power spectral density	1	255	48	10^{-4}	2%	-
$1/Q_p$, Goda's peakedness parameter	1	254	48	10^{-4}	2%	255
Spr , the directional spread	78.25°	14	8	2.2°	13%	15

Figure 5.7.2. Example of the transformation of real numbers to integers.

5.7.2.9 Smart decimation

Starting point for the “smart decimation” is the averaged spectrum of 128 bins with frequency spacing of 0.005 Hz, based on 8 consecutive spectra of 256 samples each, see section 5.6. From these original bins (index $k = 5 \dots 116$), only 27 (index $l = 0 \dots 26$) can be included in the Compressed heave spectrum message (MsgID = 3). The decimation of bins is made dependent of the bin (index k_{\max}) that has the maximal power density, S_{\max} . Near k_{\max} more bins are selected than far from k_{\max} . Around the spectral peak the frequency steps are small, in the tails of the spectrum the steps become larger. In this way, the shape of the spectrum, and its moments, can be reconstructed reasonably from the selection.

The decimation is hence a list of 27 indices, $k_0(k_{\max}) \dots k_{26}(k_{\max})$, of the bins that are included, and since the list depends on k_{\max} , it can be tabulated in a 112×27 matrix,

$$k_{k_{\max}, l} = k_l(k_{\max}) \quad (5.7.25)$$

There will of course always be a l for which $k_{k_{\max},l} = k_{\max}$, i.e. the bin of the spectral peak is always included. The same holds for the adjacent bins. As an example, let us assume that the spectral peak is at a frequency of 0.25 Hz, i.e. $k_{\max} = 50$. Then:

$$k_{13}(50) = k_{50,13} = 50 \quad (5.7.26a)$$

The eight adjacent bins are also included:

$$k_9(50) = k_{50,9} = 46 \quad k_{14}(50) = k_{50,14} = 51 \quad (5.7.26b)$$

$$k_{10}(50) = k_{50,10} = 47 \quad k_{15}(50) = k_{50,15} = 52 \quad (5.7.26c)$$

$$k_{11}(50) = k_{50,11} = 48 \quad k_{16}(50) = k_{50,16} = 53 \quad (5.7.26d)$$

$$k_{12}(50) = k_{50,12} = 49 \quad k_{17}(50) = k_{50,17} = 54 \quad (5.7.26e)$$

For the next bins, the step is doubled from 1 to 2:

$$k_5(50) = k_{50,5} = 38 \quad k_{18}(50) = k_{50,18} = 56 \quad (5.7.26f)$$

$$k_6(50) = k_{50,6} = 40 \quad k_{19}(50) = k_{50,19} = 58 \quad (5.7.26g)$$

$$k_7(50) = k_{50,7} = 42 \quad k_{20}(50) = k_{50,20} = 60 \quad (5.7.26h)$$

$$k_8(50) = k_{50,8} = 44 \quad k_{21}(50) = k_{50,21} = 62 \quad (5.7.26i)$$

For the next bins, the step is doubled from 2 to 4:

$$k_1(50) = k_{50,1} = 22 \quad k_{22}(50) = k_{50,22} = 66 \quad (5.7.26j)$$

$$k_2(50) = k_{50,2} = 26 \quad k_{23}(50) = k_{50,23} = 70 \quad (5.7.26k)$$

$$k_3(50) = k_{50,3} = 30 \quad k_{24}(50) = k_{50,24} = 74 \quad (5.7.26l)$$

$$k_4(50) = k_{50,4} = 34 \quad k_{25}(50) = k_{50,25} = 78 \quad (5.7.26m)$$

Finally, the step for the outermost bins is 16:

$$k_0(50) = k_{50,0} = 6 \quad k_{26}(50) = k_{50,26} = 94 \quad (5.7.26n)$$

Thus this 50th row of the matrix reads:

f_p	l	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	...	25	26
0.25	k_{\max}	6	22	26	30	34	38	40	42	44	46	47	48	49	50	51	52	53	54	56	...	78	94

The complete matrix is found on the next pages, Table 5.7.18.

Table 5.7.18. Frequency bins of compressed spectra after smart decimation.

f_p	l	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
0.025	5	5	6	7	8	9	10	11	12	13	15	17	19	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.030	6	5	6	7	8	9	10	11	12	13	15	17	19	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.035	7	5	6	7	8	9	10	11	12	13	15	17	19	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.040	8	5	6	7	8	9	10	11	12	13	15	17	19	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.045	9	5	6	7	8	9	10	11	12	13	15	17	19	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.050	10	6	7	8	9	10	11	12	13	14	16	18	20	22	24	26	28	20	34	38	42	46	50	54	58	62	78	94
0.055	11	5	7	8	9	10	11	12	13	14	15	17	19	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.060	12	6	8	9	10	11	12	13	14	15	16	18	20	22	24	26	28	20	34	38	42	46	50	54	58	62	78	94
0.065	13	5	7	9	10	11	12	13	14	15	16	17	19	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.070	14	6	8	10	11	12	13	14	15	16	17	18	20	22	24	26	28	20	34	38	42	46	50	54	58	62	78	94
0.075	15	5	7	9	11	12	13	14	15	16	17	18	19	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.080	16	6	8	10	12	13	14	15	16	17	18	19	20	22	24	26	28	30	34	38	42	46	50	54	58	62	78	94
0.085	17	5	7	9	11	13	14	15	16	17	18	19	20	21	23	25	27	29	33	37	41	45	49	53	57	61	77	93
0.090	18	6	8	10	12	14	15	16	17	18	19	20	21	22	24	26	28	30	34	38	42	46	50	54	58	62	78	94
0.095	19	7	9	11	13	15	16	17	18	19	20	21	22	23	25	27	29	31	35	39	43	47	51	55	59	63	79	95
0.100	20	8	10	12	14	16	17	18	19	20	21	22	23	24	26	28	30	32	36	40	44	48	52	56	60	64	80	96
0.105	21	5	9	11	13	15	17	18	19	20	21	22	23	24	25	27	29	31	33	37	41	45	49	53	57	61	77	93
0.110	22	6	10	12	14	16	18	19	20	21	22	23	24	25	26	28	30	32	34	38	42	46	50	54	58	62	78	94
0.115	23	7	11	13	15	17	19	20	21	22	23	24	25	26	27	29	31	33	35	39	43	47	51	55	59	63	79	95
0.120	24	8	12	14	16	18	20	21	22	23	24	25	26	27	28	30	32	34	36	40	44	48	52	56	60	64	80	96
0.125	25	5	9	13	15	17	19	21	22	23	24	25	26	27	28	29	31	33	35	37	41	45	49	53	57	61	77	93
0.130	26	6	10	14	16	18	20	22	23	24	25	26	27	28	29	30	32	34	36	38	42	46	50	54	58	62	78	94
0.135	27	7	11	15	17	19	21	23	24	25	26	27	28	29	30	31	33	35	37	39	43	47	51	55	59	63	79	95
0.140	28	8	12	16	18	20	22	24	25	26	27	28	29	30	31	32	34	36	38	40	44	48	52	56	60	64	80	96
0.145	29	5	9	13	17	19	21	23	25	26	27	28	29	30	31	32	33	35	37	39	41	45	49	53	57	61	77	93
0.150	30	6	10	14	18	20	22	24	26	27	28	29	30	31	32	33	34	36	38	40	42	46	50	54	58	62	78	94
0.155	31	7	11	15	19	21	23	25	27	28	29	30	31	32	33	34	35	37	39	41	43	47	51	55	59	63	79	95
0.160	32	8	12	16	20	22	24	26	28	29	30	31	32	33	34	35	36	38	40	42	44	48	52	56	60	64	80	96
0.165	33	5	9	13	17	21	23	25	27	29	30	31	32	33	34	35	36	37	39	41	43	45	49	53	57	61	77	93
0.170	34	6	10	14	18	22	24	26	28	30	31	32	33	34	35	36	37	38	40	42	44	46	50	54	58	62	78	94
0.175	35	7	11	15	19	23	25	27	29	31	32	33	34	35	36	37	38	39	41	43	45	47	51	55	59	63	79	95
0.180	36	8	12	16	20	24	26	28	30	32	33	34	35	36	37	38	39	40	42	44	46	48	52	56	60	64	80	96
0.185	37	9	13	17	21	25	27	29	31	33	34	35	36	37	38	39	40	41	43	45	47	49	53	57	61	65	81	97
0.190	38	10	14	18	22	26	28	30	32	34	35	36	37	38	39	40	41	42	44	46	48	50	54	58	62	66	82	98
0.195	39	11	15	19	23	27	29	31	33	35	36	37	38	39	40	41	42	43	45	47	49	51	55	59	63	67	83	99
0.200	40	12	16	20	24	28	30	32	34	36	37	38	39	40	41	42	43	44	46	48	50	52	56	60	64	68	84	100
0.205	41	13	17	21	25	29	31	33	35	37	38	39	40	41	42	43	44	45	47	49	51	53	57	61	65	69	85	101
0.210	42	14	18	22	26	30	32	34	36	38	39	40	41	42	43	44	45	46	48	50	52	54	58	62	66	70	86	102
0.215	43	15	19	23	27	31	33	35	37	39	40	41	42	43	44	45	46	47	49	51	53	55	59	63	67	71	87	103
0.220	44	16	20	24	28	32	34	36	38	40	41	42	43	44	45	46	47	48	50	52	54	56	60	64	68	72	88	104

f_p	l	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
0.225	45	17	21	25	29	33	35	37	39	41	42	43	44	45	46	47	48	49	51	53	55	57	61	65	69	73	89	105
0.230	46	18	22	26	30	34	36	38	40	42	43	44	45	46	47	48	49	50	52	54	56	58	62	66	70	74	90	106
0.235	47	19	23	27	31	35	37	39	41	43	44	45	46	47	48	49	50	51	53	55	57	59	63	67	71	75	91	107
0.240	48	20	24	28	32	36	38	40	42	44	45	46	47	48	49	50	51	52	54	56	58	60	64	68	72	76	92	108
0.245	49	5	21	25	29	33	37	39	41	43	45	46	47	48	49	50	51	52	53	55	57	59	61	65	69	73	77	93
0.250	50	6	22	26	30	34	38	40	42	44	46	47	48	49	50	51	52	53	54	56	58	60	62	66	70	74	78	94
0.255	51	7	23	27	31	35	39	41	43	45	47	48	49	50	51	52	53	54	55	57	59	61	63	67	71	75	79	95
0.260	52	8	24	28	32	36	40	42	44	46	48	49	50	51	52	53	54	55	56	58	60	62	64	68	72	76	80	96
0.265	53	9	25	29	33	37	41	43	45	47	49	50	51	52	53	54	55	56	57	59	61	63	65	69	73	77	81	97
0.270	54	10	26	30	34	38	42	44	46	48	50	51	52	53	54	55	56	57	58	60	62	64	66	70	74	78	82	98
0.275	55	11	27	31	35	39	43	45	47	49	51	52	53	54	55	56	57	58	59	61	63	65	67	71	75	79	83	99
0.280	56	12	28	32	36	40	44	46	48	50	52	53	54	55	56	57	58	59	60	62	64	66	68	72	76	80	84	100
0.285	57	13	29	33	37	41	45	47	49	51	53	54	55	56	57	58	59	60	61	63	65	67	69	73	77	81	85	101
0.290	58	14	30	34	38	42	46	48	50	52	54	55	56	57	58	59	60	61	62	64	66	68	70	74	78	82	86	102
0.295	59	15	31	35	39	43	47	49	51	53	55	56	57	58	59	60	61	62	63	65	67	69	71	75	79	83	87	103
0.300	60	16	32	36	40	44	48	50	52	54	56	57	58	59	60	61	62	63	64	66	68	70	72	76	80	84	88	104
0.305	61	17	33	37	41	45	49	51	53	55	57	58	59	60	61	62	63	64	65	67	69	71	73	77	81	85	89	105
0.310	62	18	34	38	42	46	50	52	54	56	58	59	60	61	62	63	64	65	66	68	70	72	74	78	82	86	90	106
0.315	63	19	35	39	43	47	51	53	55	57	59	60	61	62	63	64	65	66	67	69	71	73	75	79	83	87	91	107
0.320	64	20	36	40	44	48	52	54	56	58	60	61	62	63	64	65	66	67	68	70	72	74	76	80	84	88	92	108
0.325	65	21	37	41	45	49	53	55	57	59	61	62	63	64	65	66	67	68	69	71	73	75	77	81	85	89	93	109
0.330	66	22	38	42	46	50	54	56	58	60	62	63	64	65	66	67	68	69	70	72	74	76	78	82	86	90	94	110
0.335	67	23	39	43	47	51	55	57	59	61	63	64	65	66	67	68	69	70	71	73	75	77	79	83	87	91	95	111
0.340	68	24	40	44	48	52	56	58	60	62	64	65	66	67	68	69	70	71	72	74	76	78	80	84	88	92	96	112
0.345	69	25	41	45	49	53	57	59	61	63	65	66	67	68	69	70	71	72	73	75	77	79	81	85	89	93	97	113
0.350	70	26	42	46	50	54	58	60	62	64	66	67	68	69	70	71	72	73	74	76	78	80	82	86	90	94	98	114
0.355	71	27	43	47	51	55	59	61	63	65	67	68	69	70	71	72	73	74	75	77	79	81	83	87	91	95	99	115
0.360	72	28	44	48	52	56	60	62	64	66	68	69	70	71	72	73	74	75	76	78	80	82	84	88	92	96	100	116
0.365	73	13	29	45	49	53	57	61	63	65	67	69	70	71	72	73	74	75	76	77	79	81	83	85	89	93	97	101
0.370	74	14	30	46	50	54	58	62	64	66	68	70	71	72	73	74	75	76	77	78	80	82	84	86	90	94	98	102
0.375	75	15	31	47	51	55	59	63	65	67	69	71	72	73	74	75	76	77	78	79	81	83	85	87	91	95	99	103
0.380	76	16	32	48	52	56	60	64	66	68	70	72	73	74	75	76	77	78	79	80	82	84	86	88	92	96	100	104
0.385	77	17	33	49	53	57	61	65	67	69	71	73	74	75	76	77	78	79	80	81	83	85	87	89	93	97	101	105
0.390	78	18	34	50	54	58	62	66	68	70	72	74	75	76	77	78	79	80	81	82	84	86	88	90	94	98	102	106
0.395	79	19	35	51	55	59	63	67	69	71	73	75	76	77	78	79	80	81	82	83	85	87	89	91	95	99	103	107
0.400	80	20	36	52	56	60	64	68	70	72	74	76	77	78	79	80	81	82	83	84	86	88	90	92	96	100	104	108
0.405	81	21	37	53	57	61	65	69	71	73	75	77	78	79	80	81	82	83	84	85	87	89	91	93	97	101	105	109
0.410	82	22	38	54	58	62	66	70	72	74	76	78	79	80	81	82	83	84	85	86	88	90	92	94	98	102	106	110
0.415	83	23	39	55	59	63	67	71	73	75	77	79	80	81	82	83	84	85	86	87	89	91	93	95	99	103	107	111
0.420	84	24	40	56	60	64	68	72	74	76	78	80	81	82	83	84	85	86	87	88	90	92	94	96	100	104	108	112
0.425	85	25	41	57	61	65	69	73	75	77	79	81	82	83	84	85	86	87	88	89	91	93	95	97	101	105	109	113

f_p	l	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
0.430	86	26	42	58	62	66	70	74	76	78	80	82	83	84	85	86	87	88	89	90	92	94	96	98	102	106	110	114
0.435	87	27	43	59	63	67	71	75	77	79	81	83	84	85	86	87	88	89	90	91	93	95	97	99	103	107	111	115
0.440	88	28	44	60	64	68	72	76	78	80	82	84	85	86	87	88	89	90	91	92	94	96	98	100	104	108	112	116
0.445	89	25	41	57	61	65	69	73	77	79	81	83	85	86	87	88	89	90	91	92	93	95	97	99	101	105	109	113
0.450	90	26	42	58	62	66	70	74	78	80	82	84	86	87	88	89	90	91	92	93	94	96	98	100	102	106	110	114
0.455	91	27	43	59	63	67	71	75	79	81	83	85	87	88	89	90	91	92	93	94	95	97	99	101	103	107	111	115
0.460	92	28	44	60	64	68	72	76	80	82	84	86	88	89	90	91	92	93	94	95	96	98	100	102	104	108	112	116
0.465	93	25	41	57	61	65	69	73	77	81	83	85	87	89	90	91	92	93	94	95	96	97	99	101	103	105	109	113
0.470	94	26	42	58	62	66	70	74	78	82	84	86	88	90	91	92	93	94	95	96	97	98	100	102	104	106	110	114
0.475	95	27	43	59	63	67	71	75	79	83	85	87	89	91	92	93	94	95	96	97	98	99	101	103	105	107	111	115
0.480	96	28	44	60	64	68	72	76	80	84	86	88	90	92	93	94	95	96	97	98	99	100	102	104	106	108	112	116
0.485	97	25	41	57	61	65	69	73	77	81	85	87	89	91	93	94	95	96	97	98	99	100	101	103	105	107	109	113
0.490	98	26	42	58	62	66	70	74	78	82	86	88	90	92	94	95	96	97	98	99	100	101	102	104	106	108	110	114
0.495	99	27	43	59	63	67	71	75	79	83	87	89	91	93	95	96	97	98	99	100	101	102	103	105	107	109	111	115
0.500	100	28	44	60	64	68	72	76	80	84	88	90	92	94	96	97	98	99	100	101	102	103	104	106	108	110	112	116
0.505	101	25	41	57	61	65	69	73	77	81	85	89	91	93	95	97	98	99	100	101	102	103	104	105	107	109	111	113
0.510	102	26	42	58	62	66	70	74	78	82	86	90	92	94	96	98	99	100	101	102	103	104	105	106	108	110	112	114
0.515	103	27	43	59	63	67	71	75	79	83	87	91	93	95	97	99	100	101	102	103	104	105	106	107	109	111	113	115
0.520	104	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	101	102	103	104	105	106	107	108	110	112	114	116
0.525	105	27	43	59	63	67	71	75	79	83	87	91	93	95	97	99	101	102	103	104	105	106	107	108	109	111	113	115
0.530	106	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	102	103	104	105	106	107	108	109	110	112	114	116
0.535	107	27	43	59	63	67	71	75	79	83	87	91	93	95	97	99	101	103	104	105	106	107	108	109	110	111	113	115
0.540	108	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	102	104	105	106	107	108	109	110	111	112	114	116
0.545	109	27	43	59	63	67	71	75	79	83	87	91	93	95	97	99	101	103	105	106	107	108	109	110	111	112	113	115
0.550	110	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	102	104	106	107	108	109	110	111	112	113	114	116
0.555	111	27	43	59	63	67	71	75	79	83	87	91	93	95	97	99	101	103	105	107	108	109	110	111	112	113	114	115
0.560	112	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	102	104	106	108	109	110	111	112	113	114	115	116
0.565	113	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	102	104	106	108	109	110	111	112	113	114	115	116
0.570	114	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	102	104	106	108	109	110	111	112	113	114	115	116
0.575	115	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	102	104	106	108	109	110	111	112	113	114	115	116
0.580	116	28	44	60	64	68	72	76	80	84	88	92	94	96	98	100	102	104	106	108	109	110	111	112	113	114	115	116

5.8 Mooring

The correct mooring of a wave buoy is essential to measuring wave parameters according to specifications, see also section 5.2. The design of an appropriate mooring requires knowledge of the current speed and profile, the depth, tides, wave height and sometimes the seabed structure. To help our customers in finding a good mooring solution, Datawell has developed a standard mooring lay-out that applies to a wide range of situations. The pivoting component is a rubber cord that provides the flexibility to ride waves up to 40 m.

First, a general remark on mooring materials is made. After that, all previously mentioned parts of the mooring are described in more detail from the bottom up. Finally, attention is given to complete mooring lay out and the effect of depths and currents. Note that the DWR-G 0.4 m buoy is used free-floating, without a mooring.

5.8.1 Stainless steel

In a marine environment corrosion is a problem and stainless steel parts are crucial for the longevity of the mooring and buoy. All metal parts supplied by Datawell, such as the chain, swivel and metal parts of the terminals, are of AISI316 stainless steel. Every production run is sampled for all separate elements and tested to ensure that the composition lies within AISI316 specifications.

The only exceptions to stainless steel are the aluminium sinker, the anchor weight and the attached shackle which is made of plain steel.

5.8.2 Anchor weight

Forces on the 0.9 m diameter buoy under normal conditions do not exceed 100 Kg. Therefore an anchor weight of 500 Kg suffices (300 Kg for 0.7 m buoy). Datawell advises a steel chain tied together. In contrast to concrete steel retains most of its weight under water.

5.8.3 Shackles and split pins

Figure 5.8.1 shows a shackle and split pin. After fastening the nut on the shackle bolt it must be secured against unscrewing by applying a split pin. Push both legs of the pin through the hole in the bolt and bend them back, one leg round each side of the bolt. Bring a suitable pair of pliers and a few spare split pins (included). All shackles and split pins are AISI316 stainless steel, except the one connecting the anchor weight.

Figure 5.8.1. Shackle with split pin.

5.8.4 Polypropylene (PP) rope

Datawell supplies synthetic fibre 12 mm multiplaited polypropylene rope, in short polypropylene (PP) rope. PP-rope is torsion free and has a breaking strength of 2000 Kg. It is delivered on coils (200 and 500 m).

Coils of rope should be unrolled. Pull in the direction of the tangent rope (tangentially). Never pull a length of rope from the coil in the direction of the axis of rotation (axially). Doing so will result a line impossible to handle due to the torsion built up.

Polypropylene rope is floating, however, over time sediments could be trapped between the fibres and the heavier rope may finally sink.

PP-rope can be spliced on thimbles, or mounted on a special PP-terminal. Figure 5.8.2 depicts the PP-terminal and illustrates how to mount the PP-rope. When mounting the metal bracket can be linked directly with e.g. a rubber cord terminal. This eliminates one shackle.

Also available are custom made PP-ropes including in-line float (3 kg) and terminated with AISI316 thimbles and 12 mm shackles.

Figure 5.8.2. Polypropylene (PP) terminal and mounting instructions.

5.8.5 Sinker

For larger depths, Datawell provides in-line sinkers which avoid the polypropylene line coming afloat. The sinker consists of two identical aluminium parts which can be fitted to the 12 mm multiplaited polypropylene rope supplied by Datawell. Applying or removing the sinkers from the rope can be done without special equipment or small parts. See figure 5.8.3.

Figure 5.8.3. Aluminium sinker consisting of two identical parts.

5.8.6 Floats

The purpose of floats is to keep the mooring free from the seabed. Datawell provides two types of floats, a 3 Kg and a 10 Kg float. The 0.2 m diameter, 3 Kg buoyancy float can be tied with a 8 mm nylon rope to the polypropylene rope by two times a clove hitch, see Figure 5.8.4. This way of mounting is called in-line float and it leaves the main rope intact. In this way the strength of the polypropylene rope is not decreased. Its main function is to lift the lower end of the mooring line from the seabed. The working depth of the float is 1.4 Km.

Figure 5.8.4. In-line float (0.2 m diameter, 3 Kg buoyancy) and mounting instruction.

Another float supplied by Datawell has a 0.3 m diameter and provides 10 Kg buoyancy. The float is attached to line terminals in the mooring line with a shackle and split pin or directly linked by a PP terminal. The larger buoyancy is needed to lift the heavier rubber cord terminals. The working depth is 1.4 Km too.

5.8.7 Rubber cords

As mentioned, the rubber cords are essential for high quality wave measurements. They allow the buoy to follow the wave motion, thus guaranteeing that the measured motion of the buoy is indeed the same as the motion of the water due to waves.

With a single point vertical mooring using 15 m of rubber cord the buoy has sufficient horizontal freedom to guarantee good wave following properties even for small motions at low frequencies. The high flexibility of 30 m of rubber cord allows the Directional Waverider to follow wave direction up to the specified frequency. Current velocities up to 3 m/s (6 knots) can be accepted.

Natural rubber is chosen for its high tear strength and low tear propagation specifications. This reduces chances on mooring failure in operation due to, initially, minor cuts in the rubber cord.

The rubber cords are checked for hardness degree, tear strength and tensile strength. The rubber cord is rejected when the strength falls below 50 Kg/cm² (Delft method). After the rubber cord terminals have been fitted, the cord is stretched to about 3.5 times its original length and kept under tension for 24 hours. Any holes or cuts, if present, will thus be enlarged and found at visual inspection afterwards.

In case of strong breaking waves of the plunging type, the buoy has to be pulled through a wall of water running at considerable velocity. In that case the induced forces may incidentally exceed the breaking strength of the rubber cord. In this situation, the use of a polypropylene safety line parallel to the rubber cord is advised: limiting the maximum elongation of the rubber cord to 4 times the unstretched length, it helps the mooring to survive the peaks of the water forces.

Standard rubber cords are 30 m or 15 m in length, but can be supplied in any length up to 30 m. Their diameter is either 27 mm for 0.7 m diameter buoys or 35 mm for 0.9 m diameter buoys.

5.8.8 Ballast chain and swivel

The Waverider buoys are fitted with a 5 Kg ballast chain attached to the mooring eye. This provides stability when only a small vertical mooring force is present, e.g. for a free floating buoy or a buoy moored in shallow water. Without ballast chain and when broken adrift, large pitch and roll amplitudes could cause irreparable damage to the stabilized platform. Pitch and roll will not damage a DWR-G, nevertheless the ballast chain is beneficial for reducing pitch-roll motion of the buoy.

In the case of accelerometer based buoys the ballast chain incorporates a swivel at the lower chain end that will prevent the buoy from spinning due to the mooring. As the DWR-G GPS sensor is insensitive to spinning a swivel is not present.

Two chain thicknesses exist: 20 mm chain (WR-SG and DWR-MkIII) and 16 mm chain (DWR-G). The chain ends or swivel are connected directly to the mooring eye and the rubber cord terminal by 12 mm shackles with M12 bolt and nut, blocked by a 2x32 mm split pin. Ballast chain, swivel, shackle, bolt, nut and split pin are all made of stainless steel AISI316 and are delivered assembled to the buoy.

When the standard stainless steel chain is used together with a Cunifer hull, it must be isolated by means of a Celoron block to prevent electrolytic corrosion, see Figure 5.8.5.

Figure 5.8.5. Drawing of the Celoron block connecting a Cunifer hull and a stainless steel chain.

5.8.9 Anodes

Corrosion risks of the stainless steel AISI316 buoy hull can be reduced by applying sacrificial aluminium anodes. These anodes can be retrofitted to the chain below the buoy (from the second link from the buoy). In the water an adequate galvanic current path is formed between the anodes and the hull through the chain and back through the sea water. The layout of the protective anodes is given in Figure 5.8.6. At least one free link should be left between the clamps and the buoy. To prevent the nuts from unscrewing Nyloc nuts should be used. Nyloc nuts should be used only once. The anodes have an estimated life of three years.

Cunifer10 hulls do not require anodes. Because of its short term deployments no anodes are used on the DWR-G 0.4 m.

Figure 5.8.6. Mounting illustration of aluminium sacrificial anodes.
(a) DWR-MkIII 0,7m en 0,9m and (b) DWR-G 0,7 m en 0,9 m

5.8.10 Standard mooring layout

Mooring packages are available for each range of depth. All components are of high quality to prevent corrosion, and kinking and twisting of the mooring line. Shackles and terminals for easy mounting are included.

The main principles underlying the standard mooring ‘recipe’ are:

- (1) the configuration must be neutrally buoyant
- (2) the mooring line length is twice the water depth
- (3) the polypropylene line length equals two times the water depth (D) minus the rubber cord length with a minimum of the water depth plus 5 meters for retrieving purposes.
- (4) there is a clearance at both sea surface and seabed to avoid interference with ships and wrecks.
- (5) the ropes are torsion-free to avoid kinking and twisting of the rope and spinning of the buoy.

The rubber cord has a length of 15 m for de WR-SG and 30 m for the DWR-G and DWR-MkIII. The length of the polypropylene line depends on the low tide depth of the water, henceforth indicated by D . A sketch of the mooring is found in Figures 5.8.7(a)-(e).

Datawell rubber cords come in two diameters. To provide the same flexibility to ride the waves, 0.9 m diameter buoys must be fitted with 35 mm rubber cords and the smaller 0.7 m diameter buoys must be fitted with the thinner 27 mm rubber cords.

Due to its small size and little residual buoyancy the 0.4 m DWR-G is used free-floating. No mooring advice is available for the DWR-G 0.4 m.

Sand and mud can become trapped in the open structure of the polypropylene rope. In time the rope can become sinking instead of floating. To avoid entanglement of the rope a small in-line float (buoyancy 3 Kg) in the PP-rope, a few metres above the seabed, is advised.

Table 5.8.1 Number of sinkers and floats for various water depths (D)

WAVERIDER	
8 m < D < 17 m	1 float 1 sinker
17 m < D < 30 m	
30 m < D < 75 m	1 sinker
75 m < D < 140 m	2 sinkers
140 m < D < 200 m	3 sinkers

DIRECTIONAL WAVERIDER	
8 m < D < 17 m	2 floats 1 sinker
17 m < D < 35 m	1 float 1 sinker
35 m < D < 60 m	
60 m < D < 85 m	1 sinker
85 m < D < 150 m	2 sinkers
150 m < D < 200 m	3 sinkers

Shallow Water

Buoy
Directional Waverider

Waterdepth
 $8\text{ m} < D < 17\text{ m}$

Figure 5.8.7(a) Mooringline layout for the (Directional) Waverider.

Shallow Water

Buoy	Waterdepth
Directional Waverider	17 m < D < 34 m
Non-directional Waverider	8 m < D < 17 m

Figure 5.8.7(b) Mooringline layout for the (Directional) Waverider.

Buoy	Waterdepth
Directional Waverider	34 m < D < 60 m
Non-directional Waverider	17 m < D < 30 m

Figure 5.8.7(c) Mooringline layout for the (Directional) Waverider.

Figure 5.8.7(d) Mooringline layout for the (Directional) Waverider.

Deep Water

Buoy	Waterdepth
Directional Waverider	$D > 200$ m
Non-directional Waverider	$D > 200$ m

Figure 5.8.7(e) Mooringline layout for the (Directional) Waverider.

5.8.11 Applicability of the standard mooring layout

In Table 5.8.2 below, it is indicated up to what depth the standard mooring applies. If the local current strength corresponds to the entry in the first column, then the depth in the second column in the same row is the maximum depth up to which the standard mooring applies. The current is assumed to extend over the full depth.

Table 5.8.2. Applicability of the standard mooring layout.

Current speed (m/s)	Max. depth 0.7 m buoy	Max. depth 0.9 m buoy
0.5	1050	2000
1.0	180	330
1.5	61	120
2.0	28	62
2.5	19	42
3.0	15	34

Contact Datawell for a fine-tuned mooring advice, if your location is not covered by the table.

Examples:

- If e.g. at the intended location the current speed is 1.5 m/s (3 knots) and the depth is 100 m, then the standard mooring applies for a 0.9 m buoy.
- Should the depth be 150 m, then the mooring must be reconsidered. If the current is indeed over the full depth, the remedy is a subsurface float (contact Datawell Sales for a customized mooring design).
- Idem 150 m depth, in case the current is only over the upper half of the depth, the standard mooring still applies.

5.8.12 Mooring preparation

On your request a tailor-made mooring with appropriate lengths and all terminals attached will be shipped to you. You only have to provide for an anchor weight.

Connect all cords, ropes and wires according to the standard mooring layout or to the customized layout included in the shipment. To avoid entangling the mooring line, lay it out on the deck of the ship with alternate left and right turns. In case of a long mooring line stow the mooring line as a stack of 'eights' (8) with the buoy end up and the anchor end down. To keep everything in place you may tie a rope through each loop and around the waist. When pulling rope or wire of the reel do not slide of loops but unroll it. Not only will the line become hard to handle, it will also build up a torque that may set the buoy spinning and damage the motion sensor.

In practice, all these actions will be taken when the ship has already left the port. However, to avoid problems at sea please inspect the mooring once before you actually deploy the buoy. If this is your first buoy deployment, lay out the mooring on land at ease as an exercise, study it and pack it into the blue containers again.

5.8.13 Deployment

Once you have set up and checked the equipment on land, it's time to deploy the buoy. A safe and successful deployment requires the right equipment and a well-thought out procedure. Please read the *Dangers and warnings* and the *Mooring preparation* sections again for your own safety and comfort.

Bring a few ropes and a knife, they always come in handy. Also bring a used car-tire to support the buoy while on deck. Still the buoy must be roped to the railing. You may bring the RX-D receiver and a receiving antenna to monitor the buoys outputs. Alternatively you can radio contact your receiving station during deployment. The best time to do this is after the buoy is deployed on its location and before the ship will return to port. To handle the weight of the

anchor weight, either a ship with a hoisting crane or U-frame or a ship with a removable railing should be chartered. For comfortable deployment a day with small waves is best waited for.

The procedure in Figure 5.8.8 is suggested for a small vessel with a hoisting crane or removable railing in the front. Users should adapt the procedure to size and outfit of their ship and according to their own experience. Before the actual deployment lay out the mooring line on deck and connect the ends to the anchor weight and buoy using the shackles and split pins. If you use the 8-shaped pack with tiers, remove the tiers just before launching. Never stand inside the loops of the mooring line or between the mooring line and the ship sides. Hoist the anchor weight on the side of the ship and hang it overboard on a rope or push it towards the removable railing but not over. Release the anchor weight from the hoisting crane and leave it hanging overboard. Once you are at the intended location steer the ship in reverse backing up against the current. This manoeuvre will keep the mooring line out of the screw propeller. Deploy the buoy by hoisting or pushing it overboard. If you hoist the buoy, use an extra piece of rope to keep the crane hook at a distance from the antennas. To release, cut the rope. The buoy may be safely dropped from a height of 2 m. Give the line sufficient slack before dropping the buoy, so that the latter will not be jerked upside down. Keep the line slack, running out the line loop by loop while the buoy drifts away from the ship. Finally, cut the rope that carries the anchor weight or push the anchor weight overboard. Do not use your hands, you may get entangled. Continue to back up until the ship has gained enough distance to steer clear of the buoy and mooring line.

Figure 5.8.8. Buoy deployment procedure.

5.8.14 Recovery

After operation or if anything goes wrong when launching, do not recover the anchor by pulling on the rubber cords. This is extremely dangerous. If you can reach the PP-rope you may pull directly at this point. If the anchor weight is to be recovered, you can also use a separate marker buoy deployed with the wave-buoy. If the rope can not be reached, or the marker buoy has disappeared, then cut the line. Never pull the rubber cord.

Optimal recovery conditions are small waves and low tide or slack tide. On these occasions the non-elastic part of the mooring is reached more easily for recovery.

5.8.15 Mooring hazards

The phenomenon most likely to result in early failure of the mooring is galvanic corrosion between different metals in sea water. When a mild steel shackle is coupled to the AISI316 stainless steel Waverider the shackle may fall apart within one month. Even the coupling of AISI304 and AISI316 stainless steel will lead to early failure.

In case it is necessary to couple different metals, an electrically insulating element should be used.

The second largest cause of early failure is the corrosion in sea water of steel wire rope without zinc protection. Rope made of mild-steel filaments will break within one month under unfavourable conditions. AISI316 stainless steel filaments are not much better. The thin filaments are highly sensitive to concentrated corrosion, called pitting. Experience has shown that galvanized steel wire rope with nylon covering is insensitive to corrosion provided that the rope ends are closed or stay unloaded. Of course, synthetic fibre ropes are also acceptable as far as corrosion is concerned.

Kinking may also result in failure of the mooring. Synthetic fibre ropes are apt to kink when the rope has an asymmetrical (laid) construction, but the braided and plaited constructions are free from torsion when loaded and therefore not liable to kinking. At the end of the ballast chain a swivel is placed for extra safety. The swivel is made from AISI316 material with a thrust bearing and a self lubricating nylon ring placed in between the steel faces.

Another cause of failure was found to be that the screwed parts of a mooring unscrewed themselves. Therefore, the number of screwed parts should be reduced to a minimum. Nuts must be secured with a steel ring or split pin placed in a hole through the threaded part above the nut. The screwed pins of shackles should be properly moused with metal wire of the same composition as that of the shackle or with nylon cord or patented nylon tiers. Make sure that nylon tiers do not contain metal parts.

Three further causes of mooring failure are due to human interference. The first one is the cutting of the mooring line by ships passing the buoy too closely. The second one is human curiosity and pilfering. Informing the local public of the importance of wave information and of the role of the Waverider may reduce their interference. Furthermore, the salvage reward should not be too tempting. The third one is the use of the Waverider as a mooring buoy for small boats.

5.9 Hull and hatchcover

Hull and hatchcover form a watertight compartment that provides buoyancy and houses batteries, sensors and electronics. This section only describes all items on the exterior and some basic functions in the interior of the compartment. Separate sections are devoted to battery compartments, electronics unit, motion sensors and temperature sensor.

5.9.1 Packing frame and buoy weights

For safe transportation the buoy must be packed in the packing frame in which it arrived originally. It is advisable to leave the buoy in its packing frame during all transport. To take the buoy out of the frame, just remove one of the poles and slide the buoy out of the frame. Use a hoisting crane to support the buoy. For handling and transport see Table 5.9.1 with dimensions and weights.

Table 5.9.1. Buoy and packing frame weights and dimensions.

Buoy	0.4 m	0.7 m		0.9 m	
	DWR-G	DWR-MkIII	DWR-G/ WR-SG	WR-SG	DWR-MkIII/ DWR-G
Approximate buoy weight including batteries, antennas and chain (both AISI316 and Cunifer10)	20 Kg	105 Kg	95 Kg	150 Kg	225 Kg
Packing frame weight	*	35 Kg		45 Kg	
Frame height	*	1.45 m		1.50 m	
Frame width/buoy width (including fender)	*	0.78 m		1.0 m	
Buoy height (as transported, mooring eye-hatchcover handles)	0.50 m	0.73 m		0.95 m	

* The 0.4 m GPS buoy is not packed in a frame

For testing purposes it may be helpful to put or leave the buoy in the frame, e.g. pitch, roll and horizontal accelerometers tests. This setup is not suitable for testing the fluxgate compass as the metal parts of the packing frame can influence the compass reading.

5.9.2 Hull, Cunifer10, corrosion and painting

The hull has three functions: providing buoyancy and protecting the sensors and electronics inside from water and impacts. While doing so it faces three enemies: ship collisions, corrosion and fouling.

At 0.9 m diameter the buoyancy force initially increases 62 N with every cm of immersion. Just before full immersion the buoyancy of a 0.9 m diameter hull including chain is 1630 N. For loads on the buoy larger than this threshold the buoy will sink.

Datawell hulls are designed to withstand head-on collisions. Ship collisions typically are not fatal although the buoy will be dented. If the propeller screw hits the buoy, then the buoy will be damaged but even then it can often be repaired. The hull of the Waverider stays watertight even if largely deformed. Cunifer10 (copper-nickel alloy) is also available as hull material, see below. Though its strength is less than that of stainless steel, it can take large deformations.

It is known that the corrosion risk of unprotected AISI316 stainless steel is to a certain degree unpredictable. Pitting is the predominant form of observed corrosion. However, sacrificial anodes on the stabilizing chain below the hull will mainly take care of corrosion of the AISI316 stainless steel hull. The use of sacrificial anodes is strongly recommended, even for painted buoys. Without protecting anodes, blistering paint or pinholes in the paint cause accelerated local pitting of the AISI316 stainless steel. Pitting has been found to be aggravated by the use of paints containing chlorinated hydrocarbons, acids or reducing agents.

Depending on local conditions such as water temperature and water quality, anti-fouling paint may be necessary. Severe fouling may affect the mooring performance due to increased

drag. As alternative to anti-fouling paint we supply buoys with a Cunifer10 hull. Cunifer 10 is a copper-nickel alloy which does not pit and reduces fouling.

Paint may be applied on a AISI316 hull for protection against pitting, better visibility or because of navigation regulations. For painting we recommend the Brantho Korrux “3 in 1” (RAL 1023) paint system which has proven its quality in a maritime environment.

After removing the fender, degreasing the hull, making it dust free and covering flange, handles and mooring eye, Brantho Korrux can easily be applied in 3 layers without sanding the previous layer. Each layer needs to dry for 48 hours before the next layer can be applied. After the third finishing layer the paint must be allowed to dry for 2 weeks before mounting the fender. Brantho Korrux is available in cans of 750 ml (painting materials and instructions are included).

For galvanic and anti-fouling reasons we strongly advise to paint only the upper half of a Cunifer10 hull.

5.9.3 Mooring eye

The mooring eye is located underneath the hull and is used to attach the mooring. It is made of the same material as the hull and has a sickle shape. For Cunifer10 a Celeron block on the mooring eye must be used, see subsection 5.8.8.

5.9.4 Fender

The fender serves no wave measuring purpose, although it may damp resonant pitching, rolling and immersing somewhat. It mainly protects users from the sharp welding edge of the two hull semi-spheres when handling the buoy on deck or in a laboratory. It measures 0.46 m, 0.78 m or 1.00 m for the various hull diameters. To inspect for corrosion under the fender you may force it off and on.

5.9.5 Anti-spin triangle

To protect the motion sensor in the DWR-MkIII and WR-SG, the installation of an anti-spin triangle is highly recommended in the following situations: if nearby passing ships are to be expected or if the buoy is transported out of its packing frame. The DWR-G motion sensor is not susceptible to spinning and therefore an anti-spin triangle is not required. Figure 5.9.1 shows how to place the triangle on the fender and fasten the bolts. Sacrificial anodes that fit around the tubes are available to protect the stainless steel triangle from corrosion.

Figure 5.9.1. Anti-spin triangle mounting on a Waverider buoy.

5.9.6 Handles

When lifting or moving the buoy you can use the two handles welded onto the hull top side. Two handles must be used to carry the load of the whole buoy. The DWR-G buoy is fitted with a hauling rope between the two handles as a standard.

5.9.7 Flange, serial number and FS direction

Through the flange the interior of the buoy can be accessed. Almost all parts within the hull can be serviced or even replaced through this flange. A small face on the side of the flange indicates the Forward Ship (FS) direction. Horizontal accelerometers, compass and pitch-roll sensors of the DWR-MkIII are referenced to this direction, see subsection 5.4.2. The number engraved on the face itself indicates the hull serial number.

5.9.8 Drying agent bags, plywood

As mentioned only a few items on the interior will be described here. To protect the electronics inside the hull from condensing water vapour two bags of drying agent are packed in the hull. Perforated sealing bags are used to slow down the drying process. The colour of the humidity indicator should be blue. If the colour has turned pink, the paper bags (without plastic sealing bag) should be dried at a maximum temperature of 110 °C for 12 hours. After drying, put the paper bag back into the plastic bag. To prevent unnecessary moisture saturation of the drying

agent, close the hatch whenever the buoy is not in use. The bags are fixed to the plywood boards with Velcro straps.

Four plywood boards hold down the batteries in the outer ring and the aluminium lid on the aluminium can or the batteries inside the can. To hold down the batteries inside a plywood disk with four legs is used. Fold the disk and unscrew some legs if you need to take it out.

5.9.9 Test box, step-up converter and connector pin assignment

A test box is mounted inside the hull or integrated in the buoy's main hatchcover cable to monitor battery sections and, in case of the 0.9 m DWR-MkIII, analog sensor outputs, see Figures 5.10.1-5.10.7. Each battery section may be tested by applying a voltmeter over the point "+Bat" and the respective section point "A", "B", "C", etc. These points are interconnected through diodes to point "-Bat".

The standard power supply module only accepts battery voltages in a certain range. A series of 4 cells, as in the DWR-G 0.4 m, produces a series voltage that already lies below this range when the batteries are fresh, let alone when they are nearly exhausted. Therefore, a step-up converter is integrated in the test box. The battery voltage before stepping-up is measured at the points on either side of the connector.

Table 5.9.3 displays the scaling of the various analog signals. Note that the sine of the pitch and roll angles is actually measured and not the angle itself. The output resistance of the analog outputs is 4.7 K Ω .

Finally the abovementioned figures also show the pin assignment of the main hatchcover connector.

Table 5.9.3. Scaling factors of the analog signal on the test box.

Signal	Scaling
A _z	4000 mV/10.0 m/s ²
A _x , A _y	4000 mV/9.82 m/s ²
H _x , H _y , H _z	70 mV/A/m
Pitch, roll	4000 mV/sin(90°)

5.9.10 Hatchcover and option ports

The hatchcover closes the buoy and several communication antenna and sensor options mount onto the hatchcover. It is fastened with 24 hexagon socket screw-bolts in 24 countersinking holes. In case of partial vacuum in the hull, the hatchcover may be lifted by screwing one of the hexagon socket screws in the additional threaded lifting hole. When closing the hatchcover, carefully inspect the rubber sealing ring and the groove in the flange for dirt, cuts and scratches. Take care that the rubber sealing ring is properly fitted in the groove before positioning the hatchcover. Do not over-tighten the screws-bolts, especially Cunifer10 is vulnerable for abuse. Use of grease is not advisable. Figure 5.9.2 depicts the top and bottom side of the hatchcover. The hatchcover of the 0.4 m buoy does not have option ports. All antennas are permanent. It has 8 screw holes.

On the bottom side of the hatchcover the electronics unit is fixed with 4 screws. Some space is left for the feed through coaxial cables. The top side either has two or three option ports labelled HF and GPS. The possible third port remains unlabelled and is used for GSM or satellite link. Each port receives the respective communication antenna and the construction is similar to that of the hatchcover and the hull flange. Please read the above paragraph on the rubber sealing ring and cleaning again. When placing the respective insert an electrical coaxial connection is made simultaneously. Unused ports should be closed with a blind flange. All ports and connectors are waterproof. Hence, even with unclosed ports or damaged and leaking inserts no water can enter the hull. Nevertheless, short-circuiting the connector may affect the buoy operation. The hatchcover handles are solely intended for lifting the hatchcover with electronics unit and antennas. They must not be used for lifting the buoy.

Figure 5.9.2. (a) Top and (b, c) bottom side of the hatchcover.

5.9.11 Radar reflectors

Radar reflectors are available for the DWR MkIII, DWR-G and Waverider SG buoys with a 475 mm hatchcover.

Two radar reflectors can be fitted on the hatchcover in order to gain an omnidirectional radar reflecting system. This radar reflecting system doubles the buoys visibility on a 3 GHz radar while on a 10 GHz radar the buoy will be ten times better visible.

The radar reflectors are made from corrosion resistant stainless steel.

Please follow the mounting instructions as delivered together with the radar reflectors and note that we recommend 1 week for the lute which glues the radar reflectors to the hatchcover surface to cure before the buoy can be deployed.

5.10 Power supply and consumption

The standard power supply for Datawell buoys are non-rechargeable, (= primary) batteries to guarantee autonomous operation under all conditions. Optional a solar system can be installed consisting of a solar panel and Boostcap capacitors for temporarily solar energy storage. Datawell supplies two types of primary alkaline cells, magnetic and non-magnetic cells. The DWR-MkIII buoy specifically requires non-magnetic batteries in order not to disturb the magnetic compass.

Operational life of the buoy on a standard set of batteries depends on the number and energy content of the batteries, on the set of buoy functions and options and, most important, if the batteries are used in a continuous period. **If the batteries are used with large intervals than the battery life will rapidly deteriorate.**

5.10.1 Green Datacell and black Datacell primary cells

At the moment Datawell supplies two cell models as listed in Table 5.10.1. The voltage per cell is about 1.6 V for fresh cells and 0.7 V for exhausted cells. Self discharge of the cells is less than 2% per year. Both types have a cylindrical shape with 65 mm diameter, however, the height differs: 164 mm for black Datacell cells and 205 mm for the green Datacell (both including electrodes). Different connectors are used for the anode in the centre and the cathode near the edge to prevent reversed cells in a series connection. Batteries or their packing box have a batch number or best before date imprinted on it. It may be worthwhile noting these number and date before inserting the batteries in your buoy.

Table 5.10.1. Overview of batteries for Datawell buoys.

Manufacturer	Cell colour	Type	Technology	Energy content (Wh)	Magnetic
Datacell	Green	RC17G	alkaline	170	yes*
Datacell	Black	RC20B	alkaline	200	no

*magnetic cells should not be used in DWR-MkIII buoys

5.10.2 Battery status

With help of Table 5.10.2 the battery status bits may be translated into weeks left before the buoy runs out of energy. There are two methods to determine the remaining operational life. One is to measure the voltage and to relate this to the battery discharge curve (battery voltage versus time). However, on a nearly horizontal curve this is not very accurate.

The second method in fact integrates the discharge curve yielding energy delivery or consumption versus time. This method is applied in the power consumption meter of the DWR-MkIII and DWR-G buoys. The values in Table 5.10.2 are based on primary cells only and are accurate to weeks. In case the buoy is equipped with the solar system this operating lifetime can be regards as absolute minimum. Note that the operational life t_{o1} is also given directly in word 6 of the system file, see Table 5.7.4.

Table 5.10.2. Translation of battery status in the system file to remaining operational time. Lifetime prediction is based on primary cell use only. In case the buoy is equipped with the solar system this life time can be regarded as absolute minimum..

Battery status	Remaining operational life (weeks)
0	0 – 6
1	7 – 15
2	16 – 22
3	23 – 27
4	28 – 41
5	42 – 49
6	50 – 60
7	61 - or more

5.10.3 Hybrid power option

On all buoys, except the DWR-G4, a solarsystem can be installed. Together with the primary cells this makes the hybrid power system. The solar system consists of a solar panel on the hatchcover and a set of Boostcap capacitors in the hull for temporarily solar energy storage. This concept combines the reliability of primary cells with the availability of solar energy. The life time expectancies as presented in this manual and in the messages of the buoy are always without solar energy contribution, and thus can be regarded as minimum life expectancies.

5.10.3.1 Solar panel

The solar panel array converts the captured sunlight into electrical energy. Due to the low power consumption of the Waverider only a small solar panel is required. The array comprises a flat circle of 5 x 5 cm² solar cells on top of the stainless steel hatch-cover and is protected by a layer of polycarbonate. This rugged construction, fully integrated within the original spherical design of the hull, makes the panel extremely robust. Using only 16 of these small cells, the array generates a peak power of 15 times the continuous power consumption of a Directional Waverider (specified at air mass 0).

Figure 5.10.1. Solar panel array with cells linked in series (A, left) or in matrix (B, right).

During even reasonably short deployments, surface floating buoys such as the Waverider cannot avoid suffering from marine growth, salt crystals, bird deposits and physical knocks. Shadows cast by the antennae and fixings will also intrude between the sun and the solar cells. Therefore, a novel cell configuration has been used to deal with these situations.

Usually a solar panel array consists of many small solar cells connected in series. When a shadow blocks light to an individual cell or a cell is damaged, the chain is broken and the whole section stops producing energy (see Fig 5.10.1A). The solar panel array on the Waverider overcomes this potential problem by linking the solar cells in a matrix (see Fig 5.10.1B). When any one cell is blocked, current can still flow through the neighbouring cells in the matrix. In the

unlikely case that a complete row in the matrix is blocked, no more current would flow but the probability of this happening is minimised by placing the individual cells of a row as remote as possible from each other.

5.10.3.2 Boostcap capacitors

The pivotal innovative feature of the hybrid Waverider is the Boostcap capacitor. An array of these specialised, ultra high capacity capacitors is used to store surplus solar energy during the day. A normal power supply capacitor typically has a capacity of 0.0047F (Farad = unit in which capacity is expressed). Boostcaps are available in capacities up to 2600F (2.5 Volt). That is half a million times more than a normal power supply capacitor. Although Boostcaps do not come anywhere near the storage capacity of lead-acid batteries, the extremely efficient, low power consumption electronic design of the Waverider ensures that enough energy can be stored to power the Waverider through the night. The main operational advantage of the Boostcap is its robustness - it is a completely maintenance-free component and can be charged and discharged millions of times. This makes the Boostcap ideally suitable for applications at sea.

The power storage pack consists of 24 Boostcap capacitors 2.5 Volt 350 F. Each cell is limited to 2.2 Volt. The capacitors are mounted with two in parallel on a printed circuit board. 12 of these united in series make a power storage pack of 58 F and 28 Volt. For safety a 10 A fuse is incorporated in the wiring of the power storage pack.

5.10.3.3 Operation

Though the solar panel generate sufficient energy to power the buoy, the electronics does not start up without power of the primary cells, or on the external power supply connector(s) on the electronics unit.

The block of Boostcap capacitors are equipped with charging electronics. In order to prevent overloading of these capacitors, the excess energy is dissipated in the block. In order to prevent excess temperature built up in the power storage pack when dissipating excess energy, the current should be limited to 200 mA when charging the Boostcaps with an external power supply.

Marine growth on the solar panel can be removed by means of a regular pressure washer. This will not damage the panel neither by scratching the polycarbonate, nor by affecting the lute between the panel and the stainless steel.

In case the solar panel do gets scratched, it can be removed. Contact Datawell.

5.10.4 Battery replacement and wiring

The batteries are organized, first in series of several cells and second in several series in parallel. In Table 5.10.3 the number of batteries per series and the number of series in parallel are given for the various buoy models. Figures 5.10.1-5.10.7 are the wiring diagrams for 0.4 m, 0.7 m and 0.9 m diameter WR-SG, DWR-MkIII and DWR-G buoys.

Table 5.10.3. Battery type, organization and total number of batteries and total energy content per buoy model.

Buoy model	Battery type	Cells per series	Series in parallel	Total number	Total energy content (Wh)
WR-SG 0.9 m	green Datacell	15	2	32	5440
WR-SG 0.7 m	green Datacell	16	1	16	2720
DWR-MkIII 0.9 m	black Datacell	15	3	45	9900
DWR-MkIII 0.7 m	black Datacell	15	1	15	3000
DWR-G 0.9 m	green Datacell	13	5	65	11050
DWR-G 0.7 m	green Datacell	15	2	32	5440
DWR-G 0.4 m	green Datacell	4	1	4	680

The battery replacement procedure is nearly the same for all buoys. Also consult subsection 5.11.5, setbat command, to enter the amount of energy into the buoy's microcomputer. To access the batteries within the hull the hatchcover must be removed first of

course. Removal of the HF/LED whip antenna is not obligatory but will make handling the hatchcover more comfortable. Take out the drying agent bags and unscrew the wing nuts retaining the plywood boards. Now remove the foam cover on top of the batteries. Disconnect the battery wiring and take out the used batteries. Place the new batteries starting with battery A1 in clockwise direction and interconnect the batteries. Figures 5.10.2 through 5.10.8 show the battery numbering, wiring and grouping for all buoys. Cells in one series are sequentially numbered 1, 2, 3, etc. and consecutive series are labelled A, B, C, etc. Use connection wires of the indicated colour for each series. Connect the black leads of the buoy's main hatchcover cable to the positive pole of each series and the respectively coloured leads to the negative pole. The connection wires are arranged in such a way that a marginal magnetic field is generated by the currents. This is to minimize the disturbance of the fluxgate compass. It is therefore essential that the connection wires are always routed exactly according to the wiring diagram. Check the voltage of each series in the test box. "+Bat" is the positive pole of all series. "A", "B", "C", etc. are the negative poles of the series. Fill empty spaces with foam rubber and also cover the batteries with a (dry) foam cover. Apply and fasten the plywood boards. The cord of battery and sensor wires must pass between the inside of the plywood boards and the hull. Before connecting the hatchcover connector check the voltages once more. Always close the hatchcover directly after battery replacement to prevent the taking up of moisture by the drying agent. Leave the main hatchcover connector disconnected if the buoy will be stored for a long time.

In some buoy models the main hatchcover connector (cable and plug) is attached to the hatchcover electronics unit and the mating connector is located in the hull on the test box. Lack of space between the electronics unit and the aluminium can housing the sensors motivates this.

Figure 5.10.2 Battery numbering, wiring and grouping for a 0.9 m diameter WR-SG (below including Power Storage Pack)

Figure 5.10.3. Battery numbering, wiring and grouping for a 0.9 m diameter DWR-MkIII (below including Power Storage Pack)

Figure 5.10.4. Battery numbering, wiring and grouping for a 0.9 m diameter DWR-G

Figure 5.10.5. Battery numbering, wiring and grouping for a 0.7 m diameter WR-SG (below including Power Storage Pack)

Series Colourcode
 A - r = Red
 bk = Black

A = Roll L = - 5V
 B = Ax M = Pitch
 C = Ay N = Av
 D = Hz P = Hx
 E = NC R = Hy
 F = NC S = NC
 G = NC T = NC
 H = +Batt U = +5v
 J = - Batt V = NC
 K = Common

* wire routing obligatory

Series Colourcode
 A - r = Red
 bk = Black
 p = Purple

A = Roll L = - 5V
 B = Ax M = Pitch
 C = Ay N = Av
 D = Hz P = Hx
 E = NC R = Hy
 F = NC S = - SOL
 G = NC T = - CAP
 H = +Batt U = +5v
 J = - Batt V = NC
 K = Common

Figure 5.10.6. Battery wiring for a 0.7 m diameter DWR-MkIII.
 (below including Power Storage Pack)

Figure 5.10.7. Battery numbering, wiring and grouping for a 0.7 m diameter DWR-G

Figure 5.10.8. Battery wiring for a 0.4 m diameter DWR-G

5.10.5 Power consumption and operational life

To compute the power consumption of your buoy, sum the contributions of all functions and options you have in Table 5.10.4. Over time the reading of the power consumption meter will provide a more precise estimate of the power consumption in your particular conditions.

Table 5.10.4. Power consumption of all buoy functions and options.

Function/Option	Power consumption (mW)
Microprocessor and logger	35
HF transmitter	200
LED flasher	15
Internal power consumption meter	< 1
WR-SG motion sensor (vertical accelerometer)	5
DWR-MkIII motion sensors (vertical and horizontal accelerometers, pitch, roll and magnetic compass)	80
GPS wave sensor including GPS antenna	625
DWR-G 0.4 m	1750
GPS position including antenna (not on DWR-G)	15
Argos satellite communication position & data	60
position only	20
Orbcomm satellite communication compressed spectrum, normal mode	100
compressed spectrum, globalgram mode	200
full spectrum, normal mode	250
Iridium satellite communication 1 update per day (minimum)	6
8 updates per day (typical)	16
48 updates per day (maximum)	74
GSM mobile communication transmission interval 30 min	60
transmission interval 3 hours	10
Water temperature sensor	< 1
Total power consumption	...

Given the power consumption and the energy content in the previous subsection, you may calculate the operational life of your buoy, see Table 5.10.5.

Table 5.10.5. Total power consumption and operational life of standard buoys, assuming the nominal battery energy content and the batteries are used in a continuous period.

Buoy model (standard)	Power consumption (mW)	Operational life (years)
WR-SG 0.9 m	270	2.1
WR-SG 0.7 m	270	1.1
DWR-MkIII 0.9 m	345	3.3
DWR-MkIII 0.7 m	345	1.1
DWR-G 0.9 m	875	1.4
DWR-G 0.7 m	875	0.7
DWR-G 0.4 m	2000	11 days*

*the step-up converter reduces the operational life by an extra factor of 20%

5.11 Electronics unit

Apart from some distributed sensor electronics all electronics is concentrated in the electronics unit. The unit is located below the hatchcover. It features a modular design that allows adding and/or upgrading of existing and future sensor and communication options electronics. A C-programmable microprocessor forms the heart of the electronics unit and in fact the whole buoy.

In this section the purpose of the connectors on the outside and the cabling and location of the printed circuit boards on the inside will be explained. Each printed circuit board has one specific function and is considered as a single entity or one module. This manual will not go into the details of the printed circuit boards. For testing and diagnosing the buoy direct communication with the microprocessor is possible. Below the various request commands and associated message outputs are detailed.

5.11.1 Connectors on the outside

Figure 5.11.1(a) and (b) show the rear and front sides of the rectangular electronics unit (DWR-MkIII and DWR-G 0.9 m diameter buoys). Other buoy models are fitted with a smaller, cylindrical electronics unit, see Figure 5.11.2. All models are discussed in parallel below.

Before the electronics unit will do anything it requires power. In normal operation power is supplied by the buoy batteries through the 14-pin main hatchcover connector, for the WR-SG and the DWR-G or 19-pin connector for the DWR-MkIII. The DWR-G 0.4 m is the only exception with a 7-pin connector. Slide it on and turn the screw-ring to fasten.

For servicing, the unit may also be powered externally through the black (–) and red (+) jack or, in case of a DRW-G 0.4 m, a 2.5 mm female plug (centre –). Any DC power supply with an output voltage in the range 12-30 V and capable of delivering over 2.5 W will do (25 W with satellite communication option, Argos/Orbcomm). The external supply will also take over from the internal battery source if its voltage exceeds that of the batteries. Maximum battery voltage is about 12 V (DWR-G 0.4 m), 21 V (DWR-MkIII and DWR-G both 0.9 m), 25 V (WR-SG both diameters and DWR-G 0.7 m) and 30 V (DWR-MkIII 0.7 m).

Communication with the buoy processor is possible through a RS-232 9-pin female connector. Refer to the *Console* subsection 5.11.4 for the communication format, input commands and output messages.

All signals from the MkIII motion and temperature sensors are fed to the electronics unit through the main hatchcover connector. Sensor readings of other buoy models (water temperature and WR-SG motion) are passed to the electronics unit via I²C. The I²C protocol can easily accommodate future sensors.

The following applies to the rectangular electronics unit of 0.9 m diameter buoys. As sensors and antennas are placed everywhere but in the electronics unit, several input and output signals necessarily pass through the encasing. HF whip and GPS antenna signals pass through coaxial cables from the hatchcover. SMA connectors are used to feed these signals to the electronics unit. HF and GPS labels indicate specifically which cable must be connected. The OPT connector is intended for satellite communication, either Argos or Orbcomm, GSM communication or future communication means or sensors. On delivery from Datawell all coaxial cables are already connected in correspondence with the labelling on the top of the hatchcover. If you want to remove the electronics unit from the hatchcover, make sure you disconnect all coaxial cabling first. Then proceed with unscrewing the 6 screw-bolts on the sides to demount the frame with modules. When shipping the unit please remove the cover that remained below the hatchcover and cover-up the electronics unit.

In case of the cylindrical electronics unit all coaxial cabling from the option ports directly enters the cylindrical unit and is already connected on delivery. Still it is possible to change the cabling and exchange options although there is not much space to add options. Unscrew the 4 screw-bolts at the bottom side and take off the aluminium cylinder cover. Before demounting the frame with modules from the hatchcover the coaxial cabling must be carefully disconnected. When shipping, please slide on the cylinder cover again.

Figure 5.11.1. Drawing of the rectangular electronics unit. (a) and (b) show the rear and front panels on the outside and (c) schematically depicts the interior.

Figure 5.11.2. Drawing of the cylindrical electronics unit of 0.7 m DWR and all WR-SG buoy models. (a) shows the bottom panel and (b) schematically depicts the interior. The electronics unit of the DWR-G 0.4 m is similar but slightly smaller.

Figure 5.11.3. Drawing of the disc shaped electronics unit of 0.7 m DWR and WR-SG7 including Orbcmm and Iridium. (a) shows schematically depicts the interior and (b) the side panel.

5.11.2 Logger flash card

To retrieve the logger flash card simply push down the eject button next to the logger flash card in the slot. After moving the logged files, the flash card may be reinserted until the eject button moves up. Be careful, there is only one way to insert the flash card. If you experience resistance flip the flash card and try again.

Only type I compact flash cards should be used. The logger unit accepts memory sizes of 64, 128, 256, 512, 1024 and 2048 Mb. Section 5.12 is devoted entirely to logger file formats, reading and repairing logger files, etc.

5.11.3 Electronic modules on the inside

For access to the printed circuit boards the electronics unit must be dismantled. After taking of the lid an aluminium frame remains with two U-shaped profiles and four planes of modules. One module may consist of a stack of printed circuit boards. Figure 5.11.1(c) renders the frame with modules and indicates the module function for rectangular electronics units. Except for shorter U-shaped profiles with less space to accommodate modules there is no difference for cylindrical units, Figure 5.11.2(b). For extra options in the 0.7 m buoy cylindrical unit a 5th plane of modules may be added on the side.

All modules are connected to the microprocessor module (μPC) via ribbon cables. This module also houses the logger (LOG). Inside the electronics unit the coaxial cables continue until they reach the HF-, GPS-, GSM-, ARGOS- or ORBCOMM-module. Two GPS-modules are possible, one for positioning (GPS-POS) and one for wave measurement (GPS-WAVE). The same location will be used for both. The LED flasher electronics is integrated on the HF module. In case of the DWR-G 0.4 m the HF module connects to a separate printed circuit

board for matching the shorter antenna. The analog outputs of the DWR-MkIII water temperature and motion sensors are converted to digital values on the ADC module. Finally, a power supply (SUP) feeds nearly all units and the integrated energy consumption meter (ECM) monitors the power consumption and estimates the remaining battery energy content and the buoy operational life. Argos and Orbcmm satellite communication have their own power supply but their energy consumption is still monitored by the ECM. The energy consumption of the voltage step-up converter in the DWR-G 0.4 m (80% efficiency) is not monitored by the ECM.

In case of problems either the whole electronics unit or the diagnosed malfunctioning module should be sent to Datawell Service for repair. To extract one module, leave all ribbon and coaxial cabling on the respective board but disconnect at the other end. Unscrew the bottom printed circuit board from the aluminium frame leaving stacked printed circuit boards on top. Ship the whole assembly of (stacked) printed circuit boards and cabling.

5.11.4 Console

When preparing or servicing the buoy the console provides a comfortable interface to communicate with the buoy. A simple terminal program suffices for configuring and monitoring the buoy. Three modes of operation are available:

- (1) Normal mode
- (2) Verbose mode
- (3) RXD-emulation mode

In normal mode the user may command several buoy actions or responses. Furthermore, the user will receive event messages generated autonomously by the buoy. For trouble shooting the user can enter verbose mode, thereby extending the range of event messages generated within the buoy. Finally, in RXD-mode the buoy will emulate a Datawell RX-D-receiver. Linking the console directly with your Windows PC running the W@ves21 software will result in immediate on-screen display of the raw displacement measurements.

In the subsection below a list of commands will be provided including a description of the buoy action or response. The subsection after that gives the list of event messages in normal mode only. Verbose mode messages are only useful for Datawell Service to diagnose a problem. In that case you may be asked to email a file of event messages generated by your buoy in verbose mode.

To set up the console connect a serial cable to the 9-pin female plug on the electronics unit and to your terminal or PC. The terminal or terminal-emulation program and serial port should be configured as follows:

- Line feeds should be added to incoming carriage returns.
- Local echo should be turned off.
- Terminal mode is not critical, as the console uses no special formatting.
- RS232 interface
- 9600 baud
- 8 data bits, 1 start bit, 1 stop bit
- no parity, no flow control

5.11.5 Commands

Once the link has been established commands may be entered and messages can be received. User commands are entered as lower-case words without any spaces. For example, `setconfig<enter>` allows the user to set the buoy configuration. The following commands will not be recognized, `set config` or `Setconfig`. It is important that the command is entered as-one without the use of `` or `<backspace>`. All output generated by the console is in normal human-readable form, except in RXD-mode.

Table 5.11.1 gives an overview of all available commands in alphabetical order. The list contains commands for configuration setting and checking and commands for trouble shooting.

5.11.6 Example setbat

In case the electronics unit has to be replaced, take the following steps to correctly transfer the energy count from the old unit to the new unit.

- See subsection 5.11.4 for setting up the console.
- Connect the electronics unit's serial port to a PC.
- If the buoy is still switched on, send the `status<enter>` command.
- The electronics unit will respond amongst other with the remaining capacity of the batteries. Write down the remaining energy.

- If the buoy has been switched off previously, connect the electronics unit's serial port to a PC after setting up the console.
- Apply power to the electronics unit by connecting the buoy's cable or an external DC power source.
- Wait until the electronics unit finishes its startup procedure (about 10 seconds).
- Now you can enter the `status<enter>` command. Write down the remaining energy.

- Now you can replace the electronics unit.
- To set the proper battery capacity, connect the electronics unit's serial port to a PC, start the proper program and apply power to the electronics unit, either by connecting the buoy cable or applying an external DC power source.
- Wait until the unit finishes its startup procedure.
- Enter the `setbat<enter>` command.
- The unit will ask for number of batteries and capacity (Wh) per battery. Enter 1 for the number of batteries, enter the value written down in the previous step (remaining energy) for the capacity per battery.
- After entering the battery setup, enter `y<enter>` to store the new settings in memory.
- Reset the unit by entering `reset<enter>`.
- The buoy will restart and print the installed battery capacity. This should amount to the product of the numbers of batteries and the watt hours per battery entered.

Table 5.11.1. Overview of buoy commands in alphabetical order.
x indicates availability for the particular buoy model.

Command	WR-SG	DWR-MkIII	DWR-G	Meaning
checksum	x	x	x	request firmware checksum
forcefix	x	x		force GPS module to find new position fix
initorb	x	x	x	simulates a default user command to start Orbcomm module without satellite intervention (if Orbcomm option is installed). Enter message mode (normal or globalgram) and gateway ID (1-255) when prompted
reset	x	x	x	reset buoy to power-up state
setbat	x	x	x	set installed battery energy. You will be prompted for: Nb: number of batteries installed Eb: energy per battery (in Wh) The total energy Nb×Eb is stored in non-volatile memory (NVM) and used by the onboard energy consumption meter. Command must be executed after every battery change or when exchanging electronics units (see subsection 5.11.6)
setconfig	x	x	x	set buoy configuration (parameters depend on buoy type and installed options, settings are stored in NVM): RF link enable/disable Argos operating mode enable/disable (0,1,2) Orbcomm operating mode enable/disable GSM PIN-code (0000-9999) GSM PUK-code (00000000-99999999)
showconfig	x	x	x	shows current configuration and battery energy (parameters depend on buoy type and installed options) output by default after power-up
stack	x	x	x	request overview of free stack space in bytes for each process
startdebug	x	x	x	enter verbose mode for trouble shooting
startlog	x	x	x	restart logger after stoplog command, logger automatically starts after power-up (5 minutes delay)
startraw	x	x		start output of raw ADC sample data
startrxd	x	x	x	enter RXD-emulation mode (stop debug mode first)
status	x	x	x	status request (output parameters depend on buoy type and installed options)
stopdebug	x	x	x	exit verbose mode, normal mode is default after power-up
stoplog	x	x	x	stop logger, can take several minutes
stopraw	x	x		stop output of raw ADC sample data
stoprxd	x	x	x	exit RXD-emulation mode, non-RXD-emulation mode is default after power-up
zero		x		instant offset correction by using current A_x -, A_y - and A_v -values, make sure the buoy is stable and horizontal

5.11.7 Messages

As mentioned the buoy will generate messages autonomously and in response to user commands. Table 5.11.2 lists all messages that may appear in normal mode. In verbose mode additional messages will appear, these are not listed in this manual.

Table 5.11.2. Overview of buoy messages in normal mode in alphabetical order.

Buoy message	WR-SG	DWR-MkIII	DWR-G	Meaning
Could not load configuration, returning to default	x	x	x	non-volatile memory does not contain valid configuration data, execute <code>setconfig</code> and/or <code>setbat</code> to restore configuration
Error writing configuration memory	x	x	x	<code>setconfig</code> and/or <code>setbat</code> unable to write in non-volatile memory, retry few times
Firmware checksum error, Checksum is x, System halted	x	x	x	firmware integrity error, buoy will not work
ORBCOMM: initorb processed	x	x	x	<code>initorb</code> console command executed
ORBCOMM: doppler position found	x	x	x	Valid Orbcmm Doppler position found
ORBCOMM: satellite captured	x	x	x	Orbcmm satellite in view
Orbcmm started	x	x	x	Orbcmm module started
Orbcmm stopped	x	x	x	Orbcmm module stopped
Unknown command	x	x	x	command entered not recognized, retype command without mistakes or corrections (e.g. do not use <backspace> or keys)
Logger started	x	x	x	
Argos stopped	x	x	x	Argos module stopped
Argos started	x	x	x	Argos module started
Argos: Time out error module is restarted	x	x	x	Argos PTT did not respond
WR: Too many sensor communication errors, trying to restart	x			WR-SG sensor produced too many errors

5.12 Logger

All buoys are equipped with an internal data logger as a standard. Raw displacements measurements, wave spectra and system files generated in the buoy are all logged without any loss of data. In times of disturbed HF transmission or when, for the moment, you only receive compressed wave spectra through satellite, you may rest assured that the full set of data is secured on the logger. To diagnose buoy (dis-)functioning during testing or deployment also a specific set of events are logged.

The logger uses type-I compact flash card modules for non-volatile data storage. These cards are widely used in photo and video cameras and are readily available. Furthermore standard flash card readers facilitate easy file retrieval. The logger itself is integrated on the microprocessor board in the buoy electronics unit.

5.12.1 Inserting and retrieving the logger flash card

As described in the *Electronics unit* section 5.11, the flash card must be inserted in the logger slot in the electronics unit. While inserting, the card label should face the GPS connector. After insertion place the plastic cover over the slot for protection. To retrieve the logger flash card push the eject button adjacent to the flash card in the logger slot.

5.12.2 Deploying the logger

Flash cards newly delivered by Datawell will already be erased and formatted in the right way. However, when you obtained your flash card locally or the flash card has been used before, be it only for testing, preparation of the flash card is required.

Mainly, the flash card must be properly formatted and erased before installing it in the logger. Without the correct file format system the buoy logger will not recognize the flash card. Please carry out the following actions, assuming a Windows PC.

Check file format system

- (1) Insert the flash card into a flashcard reader or use a PCMCIA adapter for a PCMCIA slot.
- (2) Locate the flash card (i.e. E:\), this can be done by clicking on “my computer”.
- (3) Right-click your mouse on the flash card icon (mounted as a drive) and select “properties”. Verify that the file system is “FAT” or “FAT16”. File systems such as “FAT12” or “FAT32” or “NTFS” are not suitable.

Change file format system

- (1) If the file system is anything other than “FAT” or “FAT16”, reformat the flash card.
- (2) Right-click your mouse on the flash card drive and select “format”.
- (3) Select “FAT” or “FAT16” and reformat your flash card.

Erase all files

- (1) Delete all files present on the flash card.
- (2) If you cannot delete all files, repair the disk using the `chkdsk`-command as described in the subsection *Retrieving logger files* 5.12.3.

NOTE: When using some NT-based windows systems, i.e. windows 2000, you must use a utility to dismount the volume from the system before removing the flash card from the reader. Such a utility usually comes with the reader. To dismount the flashcard from a PCMCIA adapter, click the standard “unplug or eject hardware” icon. The reason for this is that NT uses write buffers that must be emptied.

The logger is automatically started when power is applied, either externally or from the buoy batteries. After a 5 minute startup delay the logger is activated and the message “Logger started” will be sent over the console. To test the logger, leave the unit running for 10 minutes or so and send the `stoplog` command through the console. If the event log file and some .RDT and .SDT files have been written (see below), the logger is OK.

5.12.3 Retrieving logger files

Before removing the flash card or even removing the power it is important that the logger is stopped. To stop the logger, use the console command `stoplog`. Refer to the chapter on the console for more information. Now the power may be disconnected and the flash card ejected. Insert the flash card into a flashcard reader or a PCMCIA adapter and copy the collected data to your hard disk. Sometimes a few files or even the whole flash card can not be read. Several causes may result an invalid flash card or corrupted files, e.g. exhausted batteries at the end of the operational life, disconnecting the power before stopping the logger or a firmware crash during a write-operation. Windows provides a utility (check disk) to repair the flash card and sometimes to restore the corrupted files. Follow the procedure below.

Repairing a compact flash module

- (1) First save a copy of all readable files to your hard disk.
- (2) Either invoke the DOS prompt or go to “Start”, select “Run” and type “`cmd<enter>`” or “`command<enter>`”.
- (3) Type “`chkdsk <DRIVE> /F`”. For example: `chkdsk E: /F`
- (4) The check disk-utility will perform a disk scan, repair the FAT and print a report.
- (5) Copy all newly repaired files to your hard disk.
- (6) After repair it is also possible to erase all files, should you redeploy this flash card.

5.12.4 Logger file organization

The logger stores data in a message-like structure, i.e. with a header, message identification, time tag, date, the data in question and finally a checksum. Spectral/system-file data and displacement data each are packed in their own specific message. On a larger scale several messages of the same type are combined into one file, where one file covers one day or one month. Eventually, the logger contains only 3 types of files:

- (1) Raw displacement files (*.RDT)
- (2) Spectrum/system files (*.SDT)
- (3) Event log file (HISTORY.DOC)

Refer to the correspondingly named subsections for more information.

Time and date in the logger are obtained automatically from the GPS receiver, which is standard on all Waveriders. No manual setting or calibration of the internal clock is needed.

The buoy automatically reserves sufficient space on the flash card for 3 years of continuous event, error and spectrum/system-file logging. The remaining space on the flash card is used for displacement data. Table 5.12.1 shows the relationship between the size of the flashcard and the available storage capacity.

Flashcard sizes up to 2 GB can be handled. Sizes below 64 MB are not recommended.

Table 5.12.1. Logger memory size and data capacity.

Flash card size (MB)	Spectra capacity (months)	Displacements capacity (months)
64	36	1.5
128	36	4.7
256	36	11*
512	36	24*
1024	36	49*
2048	36	100*

*displacement files may contain multiple days per file

5.12.5 Raw displacements file

These files are identified by the RDT suffix. Initially, one file contains 48 displacement data messages of half an hour each, covering one single day. However, if the number of displacement files exceeds 256 (> 256 days or approximately > 8 months), one file can contain more consecutive days of raw data. The filename is made up of the maximum significant wave height H_s during that day coded in 3 characters and the exact date. The $\max\{H_s\}$ label is coded as 3 characters A-Z corresponding to 0-25. The first character has a power of 676 cm, the second has a power of 26 cm and the third has a power of 1 cm. The date is coded as MMDDYY and applies to the last sample in the file. To give an example: 05123AAC.RDT, means 5 December 2003, $\max\{H_s\}$ label = 2 cm

In case buoy measurements continue while all reserved displacement data memory has been filled, previous displacement data is selectively overwritten. The selection algorithm works as follows. Displacements (vertical, north and west data) are logged per day. The half-hourly H_s is also logged and the file is labelled by the maximum H_s that occurred during that day. All displacements are logged until the reserved space is filled. When the reserved space has been filled, the files with the smallest H_s (usually the least interesting files) are replaced by files with greater H_s . As a result, the reserved space on the flash card is completely filled with displacement data of days with a rough sea and consequently high maximum H_s .

The W@ves21 software package supports reading and analyzing the RDT-files generated by the logger.

5.12.6 Spectrum/system files

The SDT suffix identifies the spectrum/system file. Note that these files are not the 'spectrum file' and system file' described under data formats, section 5.7. The filename itself carries the month and year. To give an example: S11-2002.SDT, for November 2002. Each file contains a month of half-hourly spectrum/system-file messages, hence $31*24*2 = 1488$ messages at the maximum. Furthermore, the name of the file contains the month and the year. The W@ves21 software package supports reading and analyzing SDT-files generated by the logger.

5.12.7 Event log file

This file is always named HISTORY.DOC. Note that this is a human readable text file that does not contain messages. In order to trace buoy behaviour during testing or deployment several events are logged. Table 5.12.2 gives a list of all possible events. In case you experience any buoy problems and you intend to contact Datawell Service please include this log file in your email or keep it at hand when calling.

Table 5.12.2. Alphabetical list of possible events logged and their meaning.

Event string	WR-SG	DWR-MkIII	DWR-G	Meaning
Buoy started	x	x	x	buoy started by power-up reset
Clock set	x	x	x	system clock set by GPS receiver
GPS fix timed out	x	x		GPS position receiver unable to find a position fix within preset time
GPS wave data recovered			x	real-time data stream recovered after large gap
GPS wave receiver timed out			x	GPS wave receiver did not respond within preset time; buoy will be reset
Large gap in GPS wave data			x	large gap encountered in real-time data stream; GPS wave receiver error or washing over waves
Logger restarted after repetitive errors	x	x	x	repetitive logger errors caused logger restart; does not affect other buoy functions
Logger started	x	x	x	logger started either by power-up reset or console command
Logger stopped	x	x	x	logger stopped
ORBCOMM position found	x	x	x	Orbcomm module found new Doppler position for internal use only
ORBCOMM user command processed	x	x	x	Orbcomm module received new timing interval or Hs-threshold
Unknown event	x	x	x	this event is unknown
VRU communication timed out	x	x		ADC module did not respond within preset time; buoy will be reset
Argos communication timed out	x	x	x	Argos PTT did not react Argos module is restarted

5.13 GPS position

With GPS (Global Positioning System) and HF communication the position of a drifting buoy, be it on purpose or accidentally, can be tracked. GPS is standard on all buoys. Latitude and longitude are updated once every half hour and transmitted to the user 8 times in one half hour. The position accuracy is about 10 m (0.3"). Position integrity is monitored by the GPS receiver. Only if the receiver flags the position as valid, will the position be updated and transmitted. Otherwise a zero position will be retransmitted. Even though a GPS receiver consumes considerable power, due to fast acquisition and a large duty cycle the net power consumption is small.

5.13.1 Principle

The Global Positioning System consists of 32 satellites orbiting the earth and allowing GPS receivers to calculate their position at any time and anywhere on the earth. To see how GPS works let us look at its original name: NAVigation through Synchronized Timing And Ranging (NAVSTAR). It says that GPS satellites and receivers all refer to a single time. Each satellite transmits a unique repeating bit pattern (code signal) that is linked to the GPS timing. GPS receivers receive these patterns. With the unique pattern the receiver can identify the satellite source. The difference between the moment of reception and the moment of transmission of the bit pattern, the travel time, multiplied by the speed of light determines the range between the specific satellite and receiver. As the satellites also transmit orbit information, the so called ephemeris, the GPS receiver can calculate the position of the satellite at the moment of transmission. If the ranges to at least three satellites are known the GPS receiver can also calculate its own three-dimensional position on earth. This would be the case if the GPS receiver would exactly know what time it is. In practice, the GPS receiver time is offset from the exact GPS time. To solve for the additional offset time, the receiver clock error, a minimum of four visible GPS satellites is required for positioning.

5.13.2 GPS position antenna

The same GPS antenna in use for GPS wave measurement on DWR-G buoys, is used for GPS positioning on WR-SG and DWR-MkIII buoys. On a DWR-G buoy the GPS wave antenna is used for GPS positioning simultaneously.

Figure 5.13.1. DWR-G position antenna.

Figure 5.13.2. Standard GPS position antenna

5.14 Water temperature

A water temperature sensor is standard on the DWR-MkIII buoy models and optional on all other buoy models. The sensor is located in a pocket in the interior of the mooring eye in direct contact with the metal. In this way influences of the warmer topmost water layer and heat conduction from the sun lit top half of the buoy are minimized. Even the effect of marine growth is small due to the large contact area of the bottom half of the hull. Nevertheless, marine growth around the mooring eye should be removed for optimum measurements. In the DWR-MkIII the temperature sensor signal is digitalized on the ADC module. The WR-SG and DWR-G digitalize the signal already in the hull and pass on the reading via I²C. Water temperature measurement is available on both AISI316 stainless steel and Cunifer10 hulls. Specifications are listed in Table 5.14.1.

Table 5.14.1. Water temperature measurement specification.

Parameter	Value
Range	-5 °C-+46 °C
Resolution	0.05 °C
Accuracy	0.2 °C
Reference drift	< 0.1 °C/year

5.15 LED flashlight

Both to the well-being of seafarers and the buoy, Datawell buoys are equipped with a flash light as a standard. The colour and flash pattern, group of 5 yellow flashes every 20 seconds, comply with regulations for Ocean Data Acquisition Systems (ODAS) in the International Association of Lighthouse Authorities (IALA) buoyage system A. The visibility range amounts to 4 nautical miles (Nm) under standard atmospheric conditions. All light is emitted 360° round in the plane perpendicular to the HF whip antenna and up to 45° above and below this plane. The flashlight operates below a daylight level of 60 lux. Table 5.15.1 summarizes all LED flasher specifications.

Use is made of long-life, high illuminance LEDs. The LED flasher assembly is integrated at the top of the HF whip antenna. In case of significant wave height the high elevation over the sea surface is advantageous. The design with countersinking LEDs is highly robust and will withstand smashing against the ship sides during deployment or recovery operations.

The DWR-G 0.4 m LED is of a slightly different design with a transparent cone-shaped reinforcement. Due to lesser transparency and a lower elevation, the visibility range will be less than specified in the table. Furthermore, below 80% battery capacity the LED flash intensity will already begin to diminish until it flashes no more at all. Buoy retrieval in the dark will not be possible anymore. However, buoy GPS position will be HF transmitted down to 10% battery capacity.

The HF whip antenna with LED flasher should be mounted on the option port labelled HF. To avoid shortage and leakage make sure both connector sides are clean and dry. Don't forget to place the rubber sealing ring into the groove. Fasten the six hexagon socket screw-bolts. Upon powering-up the buoy, the LEDs will produce a test pattern of 20 quick flashes after a short delay. For a powered buoy the LEDs may be tested by covering the HF antenna top with your hands. While obscuring the top the standard flash pattern should start. Soon after removing your hands the flash pattern will stop. In fact the decision whether the LEDs should flash or not is made every 20 s.

To rule out defects in the HF/LED antenna, the LEDs may be tested directly at the base of the antenna. Arrange for a current limit of 100 mA otherwise the LEDs may burn out. For testing purposes a voltage of 7.5 V is sufficient and the current should remain far below the 100 mA limit. The positive end should be connected to the centre pin of the connector and the negative end to the jacket or the antenna base itself. Only leave the LEDs on for a fraction of a second each time you test them, particularly near the 100 mA limit the LEDs may overheat and burn out.

Some further remarks on visibility. Standard atmospheric conditions imply a clear sky. During rain, snow, fog, spray, etc. the visibility will be impaired. Also background lights will reduce the sensitivity of the human eye for weak lights in the distance. Finally, if the visibility range during the night significantly exceeds that during the day than daylight visibility must be improved first, e.g. by painting the buoy.

Table 5.15.1. LED flasher specifications.

Parameter	Value
Visibility range	4 Nm*
Flash pattern	5 flashes in 10 s 20 s repetition
Light angles	360° around ±45° out of plane
Operation threshold	60 lux

*DWR-G 0.4 m range is less

5.16 HF communication

The default way of communicating the wave data to the shore is through HF communication. Each buoy transmits at its own frequency, thus allowing several wave measurement buoys in the same area at sea. A large set of frequencies in the range 27-40 MHz is available. The transmitting range extends to beyond line-of-sight and amounts to some 50 Km. Data are transmitted continuously by Frequency Shift Keying (FSK) at a rate of 81.92 baud. Please refer to the data format section 5.7 for the data structure. The most important transmitter specifications are summarized in Table 5.16.1.

As indicated in the LED flasher section, the HF whip antenna should be placed on the option port labelled HF. Reassure yourself that the rubber sealing ring is in place and that insert and port are clean and dry before doing so. Fasten the six hexagon socket screw-bolts. Obviously for checking the HF output power the whip antenna must be in place. To merely receive the HF data signal on your buoy receiver in close proximity of the buoy, for example while servicing or testing the buoy in your laboratory, the whip antenna may be removed for convenience.

Table 5.16.1. Transmitter specifications.

Parameter	Value
Radiated output power	75 mW
Frequency range	27 - 40 MHz
Frequency deviation	±80 Hz
Transmit range	50 Km (over sea water)
Link baud rate	81.92 baud
Modulation	FSK
Error correction	BCH(63, 51)

To limit wind-sail a short and slender HF whip antenna is used on the DWR-G 0.4 m. The smaller length requires a small matching network in the electronics unit, see subsection 5.11.3. Transmission range of the DWR-G 0.4 m is 10 Km with a handheld receiving antenna and 25 Km with a properly grounded receiving antenna. For transport the stainless steel whip may be unscrewed.

5.16.1 Transmitter frequencies

Within the range of 27-40 MHz the user may indicate a favourable transmitter frequency. The frequency of choice will depend on the radio noise spectrum at the receiving station. The exact frequency also depends on the available crystals. Given a certain frequency, the transmitter is fine-tuned by Datawell. This may include a special coaxial cable that will adapt the transmitter frequency to the standard antenna length of the HF/LED whip.

Should you wish to change the frequency, then there are two options. One is to ship transmitter electronics and coaxial cable to Datawell for realignment. Two is to order an additional transmitter set.

5.16.2 HF antenna

The majority of buoys are equipped with data transmission through HF radio link. The HF whip antenna incorporates a LED flasher to mark out the buoys presence and location. The antenna is mounted on a spring. On the one hand, to avoid breaking of the antenna, the rigid spring will subdue in a collision. On the other hand, it will not bend under wind force in order to maintain the data link.

This option fills the HF-port on the hatch. A drawing is shown in Figure 5.16.1.

Figure 5.16.1. HF whip antenna insert with LED flasher.

5.17 Argos satellite communication

Argos satellite communication on Datawell buoys is optional and it is mainly used for two purposes. One is to track a buoy adrift, both on purpose or accidental, when HF transmission is insufficient. The other application is for communicating oceanographic information from remote locations on the ocean. Argos is a one-way communication system. It can only communicate data from the buoy to the user. The Argos satellites determine the buoy position by measuring the Doppler shift of the transmitter signal. Argos position tracking therefore operates independently of the buoys GPS receiver.

On a daily basis up to 15 Argos data or position messages can be obtained. However, especially the polar areas are well-covered and will yield more frequent updates. The user can obtain his data by accessing an online databank or receive it through email with a delay of 15 minutes.

For more information on the Argos satellite system and the available services please visit the following websites: www.cls.fr and www.argosinc.com.

5.17.1 Setting Argos operating modes

The Argos module of the buoy can operate in any of 3 modes:

- disabled (0)
- position only (1)
- position and data (2)

The operating mode can be set by the user through the `setconfig` console command. Please refer to the chapter on the console for more information. If the Argos module is disabled, it consumes no power and does not transmit any data. The behaviour in the two other modes is described in the following paragraphs.

5.17.2 Argos position only mode

This mode is used if no wave data are required, for example when tracking a drifting buoy or using the Argos moored buoy monitoring service. In this mode, only a short message of 4 bytes containing 0x00 is sent. Transmitting this short message takes about one third of the power needed to transmit a 32 byte data message and is therefore more energy efficient for position only applications.

5.17.3 Argos position and data mode

This mode is used in applications where wave data need to be transmitted. Tracking of the buoy is optional, depending on the user agreement with Argos. In this mode 32 bytes of data are sent. The data sent depends on the buoy model. Currently only 32 byte compressed directional spectrum messages are supported (see subsection 5.7.4). The 32 byte message is refreshed every 30 minutes and repeated during that period. Therefore, messages are received a number of times during a single satellite pass. This redundancy is used by the W@ves21 software to check for transmission errors. To use W@ves21 a specific file format has to be requested from Argos. Please contact Datawell for more information on this matter.

5.17.4 Mounting the Argos antenna

Warning: Prolonged operation without antenna can damage the Argos transmitter.

Argos works in conjunction with a separate antenna inserted in the option port labelled OPT. For transportation the Argos antenna should be removed from its port and packed inside the buoy. The corresponding coaxial cable below the hatchcover connects to the similarly labelled connector on the electronics unit. The Argos antenna consists of 3 parts:

- short whip antenna
- spring insert
- ground radials

To mount the Argos antenna onto the hatchcover, proceed according to the following steps:

- Mount the spring insert onto the hatchcover using the six provided hexagon socket screws. Place the rubber sealing ring and make sure the sealing ring contact surfaces are clean. The top of the insert has a small hole on the side where the ground radials are mounted later on. Make sure this hole is aligned to the correct orientation as shown in Figures 5.17.4(a) and 5.17.4(b).
- Mount the whip antenna onto the spring insert. To do this, the topnut has to be removed temporarily. The whip antenna is screwed onto the spring insert. After inserting the whip antenna, remount the topnut by hand. Make sure the rubber ring and Delrin ring are placed as show by Figure 5.18.2. These rings are mandatory to prevent unscrewing while the whip resonates in high winds.
- Mount the ground radials as shown in Figure 5.17.4(a) and 5.17.4(b). The hexagon socket screw must align with the mounting hole at the side of the spring insert.

Figure 5.17.4(a). Argos antenna.

Figure 5.17.4(b). Position ground radials Argos antenna.

5.18 Orbcomm satellite communication

Orbcomm provides a low-cost, relatively large capacity, two-way communication link via satellites. With this option you may measure waves at nearly any geographical location (restricted in polar areas). With 30 satellites in orbit Orbcomm data latency is only a few (1-15) minutes typical in normal mode and a few (1-2) hours in globalgram mode. Data are transferred through email thus doing away with local receiving stations.

The Orbcomm option consists of an Orbcomm module that fits in the electronics unit, see section 5.11, and an Orbcomm antenna insert. The user may command various reports and messages at selectable intervals. Apart from buoy status, GPS position and compressed wave spectrum messages (see subsection 5.7.4) even a full, non-compressed wave spectrum message is available. Transmission intervals are controlled by a timer and/or a significant wave height (Hs)-threshold. Both timer and Hs-threshold are remote programmable and the minimum update period is one half hour. Orbcomm can be combined with the standard 27-40 MHz HF link. Finally, a DWR-MkIII with Orbcomm only, transmitting half-hourly compressed wave spectra features an operational life of 3 years (globalgram mode) up to nearly 5 years (normal mode). Especially for wave buoys in the middle of the ocean large service intervals are very important.

Please visit the Orbcomm website to learn more about this two-way satellite communication system (www.orbcomm.com).

5.18.1 Orbcomm system

The Orbcomm space segment at this time uses 30 (maximum 36) low-earth orbit (LEO) satellites at an altitude of approximately 825 Km. World wide spread Gateway Earth Stations (GES) actually communicate with the Orbcomm satellites and are controlled by Gateway Control Centres (GCC) that interface with Orbcomm users.

To communicate through email Orbcomm users have to set up an email account with an Orbcomm Service Provider (OSP) and select a specific GES. The choice of GES relates to the communication mode and depends on the buoy location. For maximum data transfer capacity the satellite must have simultaneous view of the buoy and a GES; this is called *normal* mode. For best results the distance between a GES and the buoy should not exceed 3000 Km. For larger distances buoy data will be temporarily stored in the satellite until the next GES comes into view. This so called *globalgram* mode provides communication in remote areas at the cost of smaller data capacity and longer delays (1-2 hours latency).

5.18.2 Subscribing to Orbcomm service and installation

Before you can use your Orbcomm option you have to select an OSP and provide the serial number of your Orbcomm Data Communicator inside the Orbcomm module (ask Datawell Sales) and an email address where you will receive your data. Make sure you specify binary data mode otherwise the interpretation of globalgram messages will fail. Furthermore, you have to indicate the GES of your choice, the one nearest to your buoy. The OSP will provide an email address for you to send commands to your Orbcomm module, and a valid GCC-ID.

Now power-up the buoy. Before the Orbcomm module is able to send reports and messages it has to know the ID (1-255) of the GCC that controls the GES of your choice. There are two ways. By sending a command via the GCC to the Orbcomm module the ID becomes known automatically. Similarly, the GCC-ID can be switched while the buoy is deployed by sending a command through the GEC with the new ID. The other way is to enter the GCC-ID directly over the console with the command `initorb` (see subsection 5.11.5 and Table 5.11.1).

Upon first power-up the Orbcomm module starts to collect satellite orbits, unless already present in memory due to a former initialization. Collecting all orbits may take a few days. The module will also have to determine its own geographical position (using Doppler frequency shift during a fly-over, precision 3 Km) and time (UTC). In this respect it is very important that the Orbcomm antenna has an unobstructed view of the horizon. Power is continuously on during initialization and power consumption is high. After initialization the Orbcomm module will be able to predict the next satellite fly-over and fine-tune its duty cycle accordingly (power management mode). Sending commands and receiving messages and reports is possible in both continuous power mode and in power management mode. At present the Orbcomm module

synchronizes its transmission intervals to UTC time but not necessarily on half-integral hours. To obtain coarse synchronization of the measurement cycle to half-integral hours, reset the buoy (power off/on) on the half-integral hour.

5.18.3 Orbcomm commands

It is assumed that email software already is installed on your PC. In general, email message editors are restricted to use Ascii characters only. Furthermore, the command format is such that all commands fit the smallest (cheapest) Orbcomm data package of 5 bytes. According to the tables and examples below Orbcomm commands may be assembled. For more convenience, it is also possible to send menu-selectable Orbcomm commands with special Datawell software (contact Sales).

The basic email layout is explained in Table 5.18.1. Orbcomm commands may be emailed from any email address, although Orbcomm messages will always be directed to the email address agreed with the OSP. The subject field must be copied literally including square brackets and determines whether normal mode or globalgram mode should be used to transfer the command.

Table 5.18.1. Orbcomm email format.

Field	Content
Sender	any email address
Recipient	email address of Orbcomm module as agreed with OSP
Subject = [command:ack]	email message transferred in normal mode, Orbcomm module set to normal mode (unless commanded to enter globalgram mode)
Subject = [globalgram:sat=xx]	email message transferred in globalgram mode, Orbcomm module set to globalgram mode. xx (01-31) indicates a satellite number to be specified
Text field = character/bytes 0-4	Orbcomm command as compiled according to Tables 5.18.2 through 5.18.6.

Orbcomm commands consist of 5 Ascii characters (bytes) at most, numbered 0-4 with 0 first. Byte 0 is always used and bytes 1-4 are optional. Guidelines to assemble commands are given in Tables 5.18.2-5.18.5. Commands that generate periodic output are always confirmed (echoed) by an Orbcomm mode report. To keep track of such commands, byte 4 may be used for identification (optional). Unused leading characters should be spaces. If a (-command is confirmed the (-character is replaced by a !-character.

Table 5.18.3 shows how to program the timer start times. Upper case letters and @ program the start times at the indicated whole hours, while lower case letters and ` program the start times one half hour later than indicated. Timer start on the next whole hour is default. This means that the timer cycle starts on the next whole hour boundary (but only if the GCC-ID is known).

Table 5.18.4 explains how to program the timer interval. The default timer interval setting after power-up is half an hour.

Table 5.18.5 lists all possible Hs-threshold settings. Default is zero (off). In that case only the timer interval setting is left to control the repetition period of the message transfer.

Table 5.18.2. Orbcmm command format.

Ascii character/byte					Command	
0	1	2	3	4		
(default settings (normal mode: half-hourly compressed wave spectrum)*	
G or g	omitted			opt. command ID	force globalgram mode (default settings: full Orbcmm status message daily at 00:00 UTC and compressed wave spectrum message every 3 hours)	
					idem, determine position default period	
					idem, determine position once per day	
					idem, determine position once per week	
)	see Table 5.18.3	see Table 5.18.4	see Table 5.18.5		compressed wave spectrum message, periodic*	
*					buoy system file message, periodic*	
+					full wave spectrum message, periodic* (not in globalgram mode)	
@					Orbcmm mode report message, only once	
A					compressed wave spectrum message, only once	
B					buoy system file message, only once	
C					full wave spectrum message, only once (not in globalgram mode)	
D					full Orbcmm status message	
	omitted				only once, disable periodic setting	
	R or r	omitted				once per day at 00:00 UTC
		0				normal mode, determine position default period
		1				idem, determine position once per day
2				idem, determine position once per week		
E					Orbcmm status report	
F					Orbcmm position report (Doppler)	
	space				last known position	
	!				search new position, cold start	
	"				search new position, init with old position	
	#				stop position search, restores old position	

*commands will be confirmed (echoed) with Orbcmm mode report

Table 5.18.3. Timer start time settings (byte 1).

Character/byte 1													
Ascii	@	A	B	C	D	E	F	G	H	I	J	K	L
	`	a	b	c	d	e	f	g	h	i	j	k	l
Start time	next whole UTC hour	1	2	3	4	5	6	7	8	9	10	11	12
Ascii		M	N	O	P	Q	R	S	T	U	V	W	X
		m	n	o	p	q	r	s	t	u	v	w	x
Start time		13	14	15	16	17	18	19	20	21	22	23	24

Table 5.18.4. Timer interval settings (byte 2).

Character/byte 2										
Ascii	@	A	B	C	D	E	F	G	H	I
Period (hour)	off	½	1	2	3	4	6	8	12	24

Table 5.18.5. Hs-threshold settings, settings will be OR-ed or AND-ed with Timer settings (byte 3).

Character/byte 3											
OR	Ascii	@	A	B	C	D	E	F	G	H	I
	Hs-threshold (cm)	0 = off	100	200	300	400	500	600	700	800	900
	Ascii	`	a	b	c	d	e	f	g	h	i
	Hs- threshold (cm)	0 = off	200	280	400	560	800	1120	1600	2240	3200
AND	Ascii	J	K	L	M	N	O	P	Q	R	S
	Hs- threshold (cm)	0 = off	100	200	300	400	500	600	700	800	900
	Ascii	j	k	l	m	n	o	p	q	r	s
	Hs- threshold (cm)	0 = off	200	280	400	560	800	1120	1600	2240	3200

5.18.4 Command examples

Some examples of Orbcomm commands are given in Table 5.18.6.

Table 5.18.6. Examples of Orbcomm commands.

Example No	Ascii	Command
1	(a	reset to default operation with command identifier (see Table 5.18.2)
2	(g b	force default globalgram mode with a normal mode command
3)@E@d	periodic compressed wave spectrum transfer starting at next whole hour, repeated every 4 hours without Hs-threshold control
4)@FDe	periodic compressed wave spectrum transfer starting at next whole hour, repeated every 6 hours or every ½ hour if Hs > 400 cm (OR-ed)
5)LBMf	periodic compressed wave spectrum transfer starting at 12:00 hour, repeated every 1 hour only if Hs > 300 cm (AND-ed)
6	*@A@g	periodic buoy system file transfer starting at next whole hour, repeated every ½ hour without Hs-threshold control
7	+HE@h	periodic full wave spectrum transfer starting at 8:00 hour, repeated every 4 hours without Hs-threshold control (not valid in globalgram mode).
8	@	request Orbcomm mode report, only once
9	A	request compressed wave spectrum message, only once
10	B	request buoy system file message, only once
11	C	request full wave spectrum message, only once
12	D	request to send full Orbcomm status message, only once
13	DR	request to send full Orbcomm status message, only once, immediately and repeated full Orbcomm status messages each day at 00:00 hr
14	DR2	equal to 13 but with new position fix once per week
15	E	request Orbcomm status report, only once
16	F	request Orbcomm position report (last position found)
17	F!	request new position determination and send position report when a new position is found (old position fully discarded)
18	F"	request new position determination and send position report when a new position is found (old position is used for initialization)
19	F#	stop position determination and declare old position as valid

5.18.5 Orbcomm messages

The layout of a received Orbcomm email message depends on the command type that was sent. Two possibilities exist:

- the subject field contains all information e.g. position report
- the information is contained in an attachment e.g. reports and messages

Some GCCs handle data transfer differently. Message data may be received within the text field or in an attachment file. It should be checked with Orbcomm which method is used. To process all data email filtering is required. Manual selection and saving of emails is no option with the expected large number of messages. Furthermore binary messages also need decoding before presentation. Some email programs allow filtering and collecting messages. Datawell has also developed some application programs for filtering, collecting, processing and displaying Orbcomm messages (contact Sales).

Tables 5.18.7-5.18.9 list the reports, messages and globalgrams that may be sent by the Orbcomm module. For the organization of the buoy system file and the spectrum file (full wave spectrum) refer to subsections 5.7.1.2 and 5.7.1.3. The Orbcomm compressed wave spectrum is identical to the original 32 bytes of data Argos spectrum, see also Table 5.7.6. Message sizes are indicated and bytes are numbered 0, 1, 2, etc with the MSB first.

Table 5.18.7. Orbcomm report types sent in normal mode.

Report type	Subject	Email text field		
		Size (bytes)	Bytes	Contents
Orbcomm mode	[REPORT]	6	0	report ID = main command character
			1-3	optional command characters (echo)
			4	optional command identification (echo)
			5	power management: space = on, tilde (~) = off (Orbcomm module continuously powered)
Orbcomm status	[REPORT]	6	0	53 or 54
			1	if byte 0 = 53: DWR ID if byte 0 = 54: position search time, unit 50 s
			2	satellites in orbit
			3	orbits collected
			4	full power-on time, unit 200 s
5	satellite-in-view time, unit 200 s			
Orbcomm position	Subject contains Orbcomm (Doppler) position e.g.: [POSITION-REPORT: LAT=52.474392, LON=1.752813]	0	-	email text field is empty

Table 5.18.8.Orbcomm message types sent in normal mode.

Message type	Subject (10 bytes)	Attachment		
		Size (bytes)	Bytes	Contents
Compressed wave spectrum	ID (49*) + UTC time tag decimal**	46	0	DWR ID
			1	compressed wave spectrum ID = 1
			2-6	UTC time tag binary***
			7-38	compressed wave spectrum, see Table 5.7.6
			39	GPS status
			40-45	GPS position
Buoy system file	ID (50*) + UTC time tag decimal**	39	0	DWR ID
			1	buoy system file ID = 2
			2-6	UTC time tag binary***
			7-38	buoy system file, see Table 5.7.4
Full wave spectrum	ID (51*) + UTC time tag decimal**	551	0	DWR ID
			1	full wave spectrum ID = 3
			2-6	UTC time tag binary***
			7-38	buoy system file, see Table 5.7.4
			39-550	full wave spectrum, see Table 5.7.2
Full Orbcomm status	ID (52*) + UTC time tag decimal**	25	0	DWR ID
			1	full Orbcomm status ID = 4
			2-6	UTC time tag binary***
			7-12	Orbcomm mode
			13-18	Orbcomm status
			19-24	Orbcomm Doppler position latitude, longitude****

*The ascii value of the message ID is transmitted, e.g. ascii(49) = "1".

**UTC time tag decimal, may be used in filenames when collecting messages. Format IDHHMMBWWW: I = message ID (1-4), D = day number (1-7, Sunday = 1), HH = hour (00-23), MM = minutes (00-59), BWWW = week number (B000-B255, B character unit 256 weeks, #0 starting January 6, 1980). All characters are decimal values (0-9).

***UTC time tag binary. Format WWDHM: idem, but all characters are byte values (0-255).

****Calculation of Orbcomm Doppler position: Latitude, 3 bytes, binary, BBB, but MSB last: $90 (1 - (BBB/2^{23}))$ (deg, + = north, - = south). Longitude, 3 bytes, binary, BBB, but MSB last: $180 (BBB/2^{23})$ (deg, 0-360 east).

Table 5.18.9. Orbcomm globalgrams sent in globalgram mode (always binary).
The subject field of received globalgrams is always: [GLOBALGRAM : SAT=xx].
xx indicates the satellite which transferred the globalgram to the GCC.

Globalgram report or message type	Email text field (binary)		
	Size (bytes)	Bytes	Contents
Orbcomm mode report	8	0	DWR ID
		1	globalgram report ID = value 9
		2-6	Orbcomm mode = default or command echo of bytes 0-4
		7	power management: space = on, tilde (~) = off (Orbcomm module continuously powered)
Orbcomm status report	8	0	DWR ID
		1	globalgram report ID = value 9
		2	Orbcomm status report ID = value 53 or 54
		3-7	Orbcomm status body
Orbcomm position report	8	0	DWR ID
		1	globalgram report ID = value 17
		2-7	Orbcomm Doppler position: latitude, longitude**
Compressed wave spectrum message	46	0	DWR ID
		1	globalgram ID = 49
		2-6	UTC time tag binary*
		7-38	compressed wave spectrum, see Table 5.7.6
		39	GPS status
		40-45	GPS position
Buoy system file message	39	0	DWR ID
		1	globalgram ID = 50
		2-6	UTC time tag binary*
		7-38	buoy system file, see Table 5.7.4
Full Orbcomm status report	25	0	DWR ID
		1	globalgram ID = 52
		2-6	UTC Time tag binary*
		7-12	Orbcomm mode
		13-18	Orbcomm status
		19-24	Orbcomm Doppler position: latitude, longitude**

*UTC time tag binary. Format WWDHM: WW = week number (0-65535, #0 starting January 6, 1980), D = day number (1-7, Sunday = 1), H = hour (0-23), M = minutes (0-59). All characters represent byte values (0-255). The time tag indicates the start of the half hour period of the underlying wave data.

**Calculation of Orbcomm Doppler position: Latitude, 3 bytes, binary, BBB, but MSB last: $90(1 - (BBB/2^{23}))$ deg, (+ = north, - = south). Longitude, 3 bytes, binary, BBB, but MSB last: $180(BBB/2^{23})$ (deg, 0-360 east).

5.18.6 Power consumption

Table 5.18.11 lists the additional power consumption with an Orbcomm module for various modes and messages.

Table 5.18.10. Orbcomm power consumption for various modes and messages.

Mode or configuration	Message	Power consumption
Sleep mode	-	ca 30 mW
Active mode	-	ca 700 mW (average)
Normal mode	compressed spectrum message each half hour	ca 100 mW
	full spectrum message each half hour	ca 250 mW
Globalgram mode	compressed spectrum message each half hour	ca 200 mW
	full spectrum message	not possible

5.18.7 Orbcomm antenna

A separate antenna is used in conjunction with the Orbcomm unit. One single antenna serves both for transmission and reception of Orbcomm messages. The option port labelled OPT is intended for the Orbcomm antenna insert. For transportation the Orbcomm antenna insert should be removed from its port and packed inside the buoy. If not already prefixed, you should connect the associated coaxial cable of the OPT port below the hatchcover to the similarly labelled connector on the electronics unit. When mounting the insert, don't forget to place the rubber sealing ring, see also subsection 5.3.6. Figure 5.18.1 shows the Orbcomm antenna insert.

Figure 5.18.1. Orbcomm antenna insert.

The Orbcomm-only antenna consists of two separate parts: a spring on the insert flange and a demountable short whip antenna. In combination with a 27-40 MHz HF link a different length may be required and the demountable whip antenna may be replaced. In a collision the spring will temporarily bend while the whip antenna survives. The spring will not bend under the force of strong winds.

To demount the whip unfasten the Delrin topnut. After placing or exchanging the whip fasten the topnut by hand. The rubber ring is mandatory to prevent unscrewing while the whip resonates in high winds. See Figure 5.18.2 for details.

Figure 5.18.2. Orbcomm and Argos antenna construction details.

5.19 GSM communication

The GSM communication link is optional on Datawell wave buoys. It is offered as an alternative to the HF-link for near shore applications, 10 Km typically. Wave spectra, meteorological parameters, buoy information and other messages can be sent from any location to any location within the reach of the GSM network. This section will describe how to install and operate the buoy side of the GSM-link.

A separate manual is devoted to the receiving side, i.e. GSM modem and GSM-buoy Windows software. Contact Datawell Sales to obtain a copy.

5.19.1 Choosing a GSM network provider

The GSM-option requires the services of a GSM network provider in order to use the GSM network infrastructure. Although there are probably multiple GSM network providers in your area not all providers are suited for the use of the GSM-option. In order for the GSM-link to function best a GSM network with the best coverage, in the area where the buoy is deployed should be chosen. The difference between good and bad coverage is shown below.

Figure 19.1. GSM network coverage of two different providers in the Netherlands. (a) on the left, poor GSM network coverage at sea, (b) on the right, better coverage at sea.

Figure 19.1(a) shows GSM network coverage near the coastline but only very close to the coastline, whereas Figure 19.1(b) shows a GSM network coverage that reaches for many kilometres out of the coastline. Therefore the GSM network provider of Figure 19.1(b) is best used since a better coverage ensures a higher reliability of our GSM-option.

For coverage maps of other countries visit the website of “GSM world” at: <http://www.gsmworld.com/roaming/gsminfo/index.shtml>. Select the country in which the buoy is to be deployed and choose “coverage map” and/or “network information”.

When selecting a GSM network provider also make sure that the GSM network is capable of supporting the following frequency standards (E)GSM900 and GSM1800. This can be checked under “network information”.

When a good network provider has been found, go to your local telecommunications store and purchase a subscription or prepaid SIM-card to gain access to the required GSM network.

5.19.2 Attention regarding prepaid SIM-cards

Although the prepaid SIM-card looks promising since it is cheap and easy obtainable it may be a problem to upgrade the prepaid value or credits. Since most prepaid SIM-cards require a 6 or 12 month upgrade of the prepaid value by a certain amount in order to maintain the connection to the GSM network provider. And since it is not possible to recharge a prepaid SIM-card remotely it may become a problem for buoys that send a lot of SMS's over a great length of time. When the prepaid value has decreased to zero or expires, your buoy is not capable of sending data over the GSM-link and may become useless unless serviced. I.e. it must be retrieved to recharge the prepaid SIM-card. Therefore a SIM-card with subscription is strongly recommended for use in buoys.

5.19.3 Installing the SIM-card

In order for the GSM-option to function properly a SIM-card must be installed. Since the GSM-option uses the GSM infrastructure (network provider) it requires the proper licenses in the form of a SIM-card. This SIM-card is identical to the SIM-card in your own GSM phone. It may be a prepaid or a subscription (preferred) SIM-card.

The SIM-card of your GSM network provider is supplied with a PIN-code, this is an identification code of maximally 8 digits, for example 0000 or 1234. In addition it has a PUK-code, this is an identification code of maximally 8 digits, this PUK-code is unique and required when the PIN-code has been entered incorrectly for 3 times. Carefully write these numbers down and store them in a safe place for later use.

In order for the GSM-option to function, the SIM-card used has to be in **unprotected mode**: a mode where the SIM-card does not require a PIN- or PUK-code. Default SIM-cards require a PIN- or PUK-code, but they can be configured to an unprotected mode by the use of the Datawell GSM-buoy software or an ordinary GSM mobile phone. For setting the SIM-card to unprotected mode, with help of the Datawell GSM-buoy software, refer to the GSM-buoy software manual. To set the SIM-card to unprotected mode using a GSM mobile phone, see the example below.

Example. Converting PIN-protected SIM-card to unprotected SIM-card using the Nokia 3310:

Menu→
Settings→
Security settings→
PIN code request→
Enter PIN code (enter current PIN-code)→
off

Now the SIM-card is configured as an unprotected SIM-card. This setting is stored on the card itself and can be changed back to protected mode when required.

To install the SIM-card the SIM-card holder must be removed from the front of the GSM modem. Datawell uses a Siemens TC35T dual band GSM modem, which is located on the GSM printed circuit board in the electronics unit. First power off the TC35T. Then gently press with a pen or pencil onto the small button next to the SIM-card holder, the SIM-card holder will slide out a few mm. Now the SIM-card can be installed into the SIM-card holder and placed back into the TC35T, see Figure 19.2.

*Figure 19.2. Installing the SIM-card in the GSM modem in the buoy electronics unit.
(a) on the left, press button to eject. (b) on the right, insert SIM-card as shown.*

5.19.4 GSM antenna

The GSM antenna is designed for the 3 GSM radio bands: 900 MHz, 1800 MHz and 1900 MHz. For transportation the GSM antenna is removed from its port and packed inside the buoy. The GSM antenna should be mounted on the free port on the hatchcover. Don't forget the rubber sealing ring when mounting the antenna.

Figure 5.19.3 GSM antenna with ground radials

5.19.5 GSM configuration and command message

When all settings are configured as described in the following chapters the buoy with GSM-option will function fully automatically. Depending on the configuration the buoy will send its data every 30min, hour, 2 hour or 3 hour (from the time the buoy was switched on).

New configurations can be sent from the destination receiver (PC with GSM modem) to the buoy at any time. Although depending on the mode of operation it may take up to 3 hours before the buoy responds with a confirmation of the new settings. The response time is smallest when the buoy is in the active mode (the buoy GSM-link will always be active). The response time is largest when the buoy is in sleep mode with a 3 hour transmission interval, since the buoy will power down when not transmitting it is not capable of receiving a new configuration message. So the first time the configuration message will be received is directly after the transmission of data.

A Waverider buoy with GSM-option requires two configuration settings in order to function. Required settings are: transmission interval and power-mode. Both settings can be configured with the Datawell GSM-buoy software. In fact the software will send a SMS text-command message as follows

```
buoy-config <transmission-interval> <power-mode>
```

where

```
<transmission-interval>= 30min, 1hr, 2hr, 3hr  
<power-mode> = sleep, active
```

The example below shows how to configure the buoy to a 30 minute transmission interval combined with the power-mode sleep. This means that the GSM link is switched off between transmissions.

```
buoy-config 30min sleep
```

The origin of the message determines the destination of the data messages to be sent. In other words: when the buoy receives the `buoy-config` command, it will change the destination address (telephone number) to the telephone number of the GSM-modem that sent the `buoy-config` command. This way the destination address will always be correct after sending the configuration message.

5.19.6 Status request and message

Sometimes it may be desirable to request the status of the buoy or GSM-link when you are not near the receiver unit. In this case an ordinary GSM mobile phone (capable of sending SMS messages) can be used. For example to check the functionality of the GSM-link shortly after deployment. This command does not affect the configuration in any way. Request the buoy-status by sending the following SMS to the GSM number of the buoy:

```
buoy-status
```

The buoy will reply to the sender of this command (within 3 hours or immediately depending on the operation mode) with a status SMS message. This message is a normal SMS message that can be viewed on the GSM mobile phone the `buoy-status` SMS was sent from. The example below shows a status message received from a buoy.

```
Buoy-status: Lat:unknown Lon:unknown Pwr=0.9W at 11.0V
Rlfe=0Wks Hs=0.00m Tz=0.0s Tsea=-273.1C Tair=25.0C min:-
85dB, avr:-83dB max:-79dB
```

Lat: unknown	no GPS position (latitude) determined (longitude idem)
Pwr=0.9W	measured buoy energy consumption 0.9 Watt
at 11.0V	measured battery voltage is 11.0 Volt
Rlfe=0Wks	remaining life span of battery is 0 weeks (batteries are exhausted)
Hs=0.00m	significant wave height of 0.00 m
Tz=0.0s	zero up cross period 0.0 s
Tsea=-273.1C	sea water temperature could not be determined (absolute zero temp)
Tair=25.0C	air temperature could not be determined, dummy value shown
min:-85dB	minimum reception level of GSM network (idem average, maximum)

5.19.7 Data message

Data message are transferred in SMS PDU-mode and cannot be displayed as readable text. The PDU-mode is a standardized mode of sending data over SMS and is described in the at-command manual of the GSM-modem used.

The message itself consists of set of concatenated standard Datawell messages preceded by a message identification header:

Message identification header	305D
Compressed heave-spectrum	<31 bytes>
Compressed directional-spectrum	<31 bytes>
Spectral parameters	<11 bytes>
Buoy information	<10 bytes>
Meteorological parameters	<10 bytes>

For a detailed description of the individual messages refer to subsection 5.7.2 “Datawell message format”.

5.19.8 Power consumption

Power consumption of the GSM module depends on the configuration of the GSM-module. Table 5.19.1 below shows the average power consumption of the GSM-link for different configurations. Power consumption values are indicative as the actual power consumption also depends on distance to the nearest GSM network antenna, wave and weather conditions, background noise, etc.

Table 5.19.1. Average power consumption for all configurations.

Transmission interval	Power mode	ON-time	Average power consumption (mW)	GSM mode
every 30 min	sleep	10%	60	0x00
every 1 hour	sleep	5%	30	0x01
every 2 hours	sleep	2.5%	15	0x03
every 3 hours	sleep	1.6%	10	0x05
every 30 min	active	100%	110	0x10
every 1 hour	active	100%	90	0x11
every 2 hours	active	100%	80	0x13
every 3 hours	active	100%	70	0x15
disabled (0% ON) (factory configuration, can not be set remotely)				0xFF

The power-mode “active” is mainly to be used for testing purposes, it enables a quicker response time to configuration messages and status requests but consumes more power. The GSM mode (last column) can be requested via the console using the `showconfig` command, which would return the following (example):

```

Installed battery capacity: 7280 Wh
RF link: disabled
GSM mode: 0x10
GSM destination: +310612345678

```

This means that the transmission interval is every 30 min and the power mode is active.

5.19.9 Specifications

Table 5.19.2 summarizes some important GSM specifications.

Table 5.19.2. GSM modem and GSM option specifications.

	Parameter	Specification
GSM modem (TC35T)	Frequency band	Dual-band, EGSM900 and GSM1800
	Output power	Class 4 (2 W) EGSM900 Class 1 (1 W) GSM1800
	Approvals	R&TTE GCF approval
	SIM card	prepaid mini-SIM card subscription mini-SIM card
GSM option	Power consumption	8 mW - 110 mW depending on operation mode
	Transmission range	10 Km typical (line of sight), depending on network coverage and performance
	Supported format	Datawell message format (transmission over SMS in PDU format)

5.20 Iridium satellite communication

Iridium is a satellite based cellular phone network. It is built upon a constellation of 66 low earth orbit (LEO) satellites. The constellation is organized in such a way that every part of the globe is covered 24 hrs a day. Iridium gets its name from the element Iridium (Ir), which has an atomic number of 77. This name was chosen because the constellation would initially be built upon 77 satellites. The Datawell Iridium option makes it possible to send spectral data and raw displacement data directly over the internet to a computer running W@ves21. The Iridium option consists of an Iridium satellite modem that fits in the electronics unit and an Iridium antenna insert.

5.20.1 Antenna

The Iridium option uses a special antenna. The antenna is similar in design to the GPS position antenna but it has a different colour. Whereas the GPS antenna is yellow, the Iridium antenna is blue. The Iridium antenna is inserted in the option port labelled OPT. Be careful not to confuse the Iridium antenna with the GPS antenna! When mounting the antenna, always check if the rubber sealing ring is present and if the sealing ring contact surfaces are clean. When testing the buoy on shore, make sure the antenna has a clear and unobstructed view of the sky and avoid tall buildings and trees in the direct vicinity of the buoy. As the Iridium satellites are in a low earth orbit (LEO) they are often seen by the buoy at relatively small angles. Therefore, it is important that the buoy has a broad view of the sky hence avoid tall buildings and trees.

5.20.2 Satellite modem

The Datawell Iridium option uses a 9522A Iridium L-band transceiver. This modem is built into the electronics unit. To power the modem, a dedicated power supply is also integrated into the electronics unit. See section 5.3.4 for the location of these components. The antenna connector and the SIM-card bracket of the modem are accessible from the outside of the electronics unit.

5.20.3 SIM-card

Since the modem uses the Iridium network, an Iridium subscription is necessary. To identify the Iridium subscriber on the network, a SIM-card is used. To facilitate placement of the SIM-card, the SIM-card cover of the modem is accessible from the outside of the electronics unit. The following procedure must be followed to insert the SIM-card correctly into the modem.

1. Remove the SIM-card cover by unscrewing the two hex bolts.
2. The SIM-card bracket is located under the cover. Open the bracket by sliding it into the direction indicated by the arrow. When opened, insert the SIM-card carefully into the bracket. Please check the proper orientation of the SIM-card, the cut-off corner should align with the SIM-card bracket.
3. Close the bracket by sliding it in the reverse direction.
4. Replace the SIM-card cover and fasten it using the two hex bolts.

5.20.4 Configuration and operation

The Iridium option is designed to operate with the internet communication software of the buoy. Please refer to the iBuoy manual for more information.

5.20.5 Specifications

Table 5.20.1 summarizes some important Iridium specifications.

Table 5.20.1. Iridium specifications

HF	FREQUENCY BAND	1616 – 1626.5 MHZ
	Transmit power	7 W max.
Power consumption	Minimum	6 mW (1 update / day)
	Typical	16 mW (8 updates / day)
	Maximum	74 mW (48 updates / day)
Communication	Data format	Datawell internet communication / iBuoy

5.21 Internet communication

The Datawell internet communication mode allows any Iridium or GSM equipped buoy to transmit data over the internet directly to a computer. This mode of communication is the default mode for Iridium and an alternative mode for GSM. The Datawell internet communication mode makes use of the fact that a GSM or Iridium satellite modem can be used to “dial in” to the internet. To be able to do this, the buoy’s firmware talks all the necessary internet protocols like PPP and TCP/IP. Once connected to the internet, the buoy can send its data directly to a computer running a W@ves21 module called iBuoy. This works as follows; each the time the buoy wants to transmit new data, the buoy will set up an internet connection through an internet service provider (ISP). Once connected to the internet, the buoy will connect directly to the iBuoy software module. Now that the buoy and iBuoy are connected through the internet, iBuoy will send commands to the buoy. These commands instruct the buoy to send data or to change certain settings. This is called a “session”. To save power and costs, a session is only set up by the buoy at programmable transmission intervals. Each session is kept as short as possible (typically around 60 seconds for Iridium and 30 seconds for GSM to set up a connection and download spectral data). The modem is switched off during the rest of the time to keep the power consumption as low as possible. The transmission interval is programmable from 0.5 to 24 Hrs in steps of half an hour. This gives a range of 1 to 48 sessions per day.

To make a session function correctly, both the buoy itself and iBuoy need to be configured:

- The buoy needs configuration that tells what internet service provider to use (telephone number, password etc.) and where to find iBuoy (internet address of the computer where iBuoy is installed).
- iBuoy need configuration that tells what data to download.

This chapter describes how to set up the buoy and the iBuoy software for proper communication. It is assumed the user has some basic information about internet and internet configuration.

5.21.1 Buoy configuration

A menu is provided to enter all buoy settings. The menu is invoked by the “settcp” console command, see figure 5.21.1.

```
***TCP/IP menu***
1 dial1=d10sAT&F#~sAT+CBST=6,0,1#~sAT+CSQ#~w10:5~sATD69831676012321#~w60CONNECT~pkpn,~
2 dial2=d10sAT&F#~sAT+CBST=6,0,1#~sAT+CSQ#~w10:5~sATD69831676012321#~w60CONNECT~pkpn,~
3 addr1=81.4.80.140
4 port1=1168
5 addr2=81.4.80.140
6 port2=1168
7 id =bob the buoy
8 int =1
9 exit
>
```

Figure 5.21.1 “Settcp” console command

The menu has eight settings which are discussed in the following paragraphs. To enter the correct settings it is assumed that the user has the following:

- A properly installed Iridium or GSM modem.
- A subscription with an Iridium or GSM service provider.
- One or more dialup accounts with an internet service provider (needed for settings 1 and 2).
- A computer running iBuoy with one or more TCP/IP ports open to the internet. (needed for settings 3,4,5 and 6, refer to iBuoy documentation)

These requirements are necessary to be able to enter all settings. For example, to correctly enter a dial script, the dial in number, username and password given by the ISP must be known. The menu is exited by selecting option 9. Upon exit, the user is asked to save the new settings to the configuration memory. If the settings are not saved to the configuration memory, the entered

settings will only be used until the next buoy reset (which will restore the previous settings). If the settings are saved the settings will be always be used. By default, the new settings should always be saved. To test the settings, the “forcetcp” console command is used. This command may be executed at any time and will initiate a session that is identical to a normal, scheduled session. It is recommended that new settings are always tested before the buoy is deployed.

5.21.1.1 Setting the dial scripts

The dial scripts can be entered from the TCP/IP menu. The menu is invoked by the “settcp” console command. There are two dial scripts: dial1 and dial2. Dial1 is the primary script; dial2 is the secondary backup script. Each dial script consists of a series of simple commands. The script must be less than 128 characters long. These commands tell the buoy to send strings to the modem, wait for certain responses and start actual internet communication. Each dial script also contains the dial in number, user name and password of the ISP. Therefore, before entering the dial script, an account with the ISP must be set up first. Creating a dial script might look complicated but, luckily, you are only required to deal with a couple of commands. Usually, the internet service provider provides you with a telephone number, a login name and a password. This is all the information required to successfully configure a dial script. Figure 5.21.2 lists a number of default templates that can be used universally. In these templates only the telephone number, login name and password have to be changed.

```
d10sAT&F#~sAT+CBST=6,0,1#~sAT+CSQ#~w10:5~sATD<DIAL>#~w60CONNECT~p<USER>,<PASS>~
```

This is the default Iridium dial script used to connect to a normal ISP. <DIAL> is the full (international) dial-in number of the provider and <USER> and <PASS> are the account's user name and password respectively.

```
d10sAT&F#~sATD<DIAL>#~w60CONNECT~p<USER>,<PASS>~
```

This is the default GSM dial script used to connect to a normal ISP. <DIAL> is the full (international) dial-in number of the provider and <USER> and <PASS> are the account's user name and password respectively.

Figure 5.21.2 Iridium and GSM dial script

5.21.1.2 Setting the destination addresses and ports

The destination addresses and ports can be entered from the TCP/IP menu. The menu is invoked by the “settcp” console command. The destination addresses and ports tell the buoy where the iBuoy software is running. In other words, they contain the internet addresses of the computer where the data must be sent to. The addresses consist of two parts, the address itself and the port number. The address itself may be either a straight IP address (for example 81.4.80.140) or a domain host name (for example www.datawell.nl). The buoy differentiates between the two by looking at the first character of the address. If it is a number, the address is assumed to be a straight IP address, otherwise it is assumed to be a domain host name. The domain host name is resolved by a built-in DNS client. The address must be less than 32 characters long. Valid port numbers are between 0 and 65535. The exact port number is determined by the iBuoy configuration on the destination computer. Please refer to the iBuoy manual for more information. There are two address/port settings; addr1/port1 and addr2/port2. Addr1/port1 is the primary destination; addr2/port2 is the secondary backup destination.

5.21.1.3 Setting the session interval

The session interval is entered from the TCP/IP menu. The menu is invoked by the “settcp” console command. The transmission interval specifies how often the buoy will attempt to make contact with the destination host. The session interval is specified in half-hour increments with a valid range of 1-48. For example, to let the buoy dial in 4 times per day (24hrs) you would enter (24hrs/4=6hrs) 12. To let the buoy dial in every half-hour (minimum transmission interval) you would enter 1. Additionally the buoy will also attempt to make contact around midnight, independent of the entered session interval. The session intervals are “aligned” to the buoys internal half-hour measurement cycles. A session may therefore seem “late” or “early” compared to the local or UTC time. This is normal behaviour.

5.21.1.4 Setting the buoy identification string

The buoy identification string is entered from the TCP/IP menu. The menu is invoked by the “settcp” console command. The buoy identification string is used to let the buoy identify itself to iBuoy. When multiple buoys are being used, the identification string is useful for discerning between the different buoys. The buoy identification string can be any text chosen by the user and must be less than 32 characters long.

5.21.1.5 Backup scripts and addresses

The backup versions of the dial script and host address settings are very important because the buoy always takes the initiative when setting up a communication session. If, for example, the primary internet service provider decides to change its dialup number, communication can not be set up and the buoy can not be contacted at all! It is therefore important that the backup settings are configured to a secondary internet service provider and host address in case the primary settings fail. The same goes for the destination address and port.

5.21.2 iBuoy W@ves21 configuration

The communication with the buoy is handled by the “iBuoy” W@ves21 software module. This chapter discusses basic setting, needed to configure iBuoy. For more detailed information, please refer to the iBuoy manual. As said in the introduction, iBuoy sends commands to the buoy each session that instruct the buoy to download data or to change certain settings.

iBuoy is a very flexible piece of software and allows data of all types and sizes to be downloaded just by changing the command lists. The configuration of iBuoy can therefore be optimized for either low calling costs or low data delay. To clarify this; each “session” has a relatively large connection setup overhead associated with it. It is therefore most cost-effective to do as few sessions per day as possible. For example, one could download 12 compressed spectra each session and do 4 session per day (interval=12). Therefore, a download “strategy” that is tailored to the specific requirements (low cost or low delay) must be chosen before setting up iBuoy.

5.21.2.1 Commands

All commands sent by iBuoy consist of 6 letter sequences. The first letter determines the type of command (write, read or action), the next 4 letters the actual command and the last letter the data mode (numerical data, binary data or text). The iBuoy software automatically downloads data from the buoy at every session by sending a series of these commands. In addition, the user can “queue” some extra commands to set, for example, a new transmission interval or to download some logged data. For this purpose, iBuoy maintains two “sequences” of commands, the automatic sequence (called default commands) and the user sequence (called command queue). The screenshots in figures 5.21.3a and b show these 2 sequences. Table 5.21.1 lists the most common buoy commands. For information on how to edit the iBuoy command sequences, please refer to the iBuoy documentation. The following paragraphs describe some common command sequences that should cater for most situations. For more detailed information please refer to the Datawell technical note library.

Figure 5.21.3a

Figure 5.21.3b

Table 5.21.1. Buoy commands

Command	Description
Creset	Reset buoy
Cdirec	Read logger directory
Crfile	Read a file from the logger. The name, offset and length of the file must be set by writing the corresponding parameters first.
Cstore	Store new parameters (like the internet transmission interval) to non-volatile memory.
rbyid4	Read buoy identification string
rtspc3	Read time tag of current wave spectrum
rcs001	Read current compressed wave spectrum
rns001	Read current full wave spectrum and save as .SDT file
rcs<n>1	Read wave spectrum of <n> half hours ago. <n> must always be a 2 digits number! <i>examples: rcs011, rcs021, etc</i>
witxi2=<n>	Write new transmission interval. <i>example: witxi2=8</i>
wfname4="<file>"	Set filename of file to read. <i>example: wfname4="history.doc"</i>
wflen2=<n>	Set number of bytes to read from file. <i>example: wflen2=1024</i>
wfoff2=<n>	Set offset in file to read from. <i>example: wfoff2=0</i>

5.21.2.2 Default command examples

Here follow some example default command sequences

Downloading of current full wave spectrum

This sequence will download the current full spectra and save it as an .SDT file. Only the current full spectrum can be downloaded. This list can be used with any transmission interval.

```
rbyid4 (read buoy identification)
rtspc3 (read time tag of last spectrum)
ritixi2 (read transmission interval)
rms001 (read current full wave spectrum)
```

Downloading of current full wave spectrum and compressed wave spectrum

This sequence is identical in function to the above sequence but also downloads the current compressed wave spectrum. This is useful when iBuoy is used with a live connection to W@ves21. This way, the real-time display of W@ves21 will automatically be updated.

```
rbyid4 (read buoy identification)
rtspc3 (read time tag of last spectrum)
ritixi2 (read transmission interval)
rcs001 (read current compressed wave spectrum)
rms001 (read current full wave spectrum)
```

Downloading of last 2 to 12 compressed wave spectra

This sequence is used when the transmission interval is set to 2 or higher. In this case, it is desirable to not only download the current wave spectrum but all new wave spectra since the previous session. This is done by sending multiple read commands as shown in the following command sequence:

```
rbyid4 (read buoy identification)
rtspc3 (read time tag of last spectrum)
ritixi2 (read transmission interval)
rcs<n>1 (read compressed spectrum of <n> half hours ago)
rcs021 (read compressed spectrum of 2 half hours ago)
rcs011 (read compressed spectrum of 1 half hour ago)
rcs001 (read current compressed spectrum)
```

Depending on the chosen interval, you can download up to 12 compressed wave spectra during a single session.

5.21.2.3 User command examples

Here follow some example command sequences which can be queued by the user.

Setting a new transmission interval

This sequence will set the transmission interval to its maximum value of once every half hour. The *cstore* command assures the new setting will survive a buoy reset. Other transmission intervals can be set by changing the value of *witxi2*.

```
witxi2=1 (set interval to 1*half hour)
cstore (store new settings)
```

Downloading spectral data from the logger

This sequence will download an .SDT file from the internal logger. SDT files can contain up to 1488 full wave spectra. To save transmission time, it is therefore necessary to download only the section of the file that is of interest. This is done by calculating an offset into the file and the length of the file section to download. In this example, data from the 19th of may 2006 is downloaded. For the precise structure of the logger files, please refer to the Datawell technical note library.

wfname4="S05-2006.SDT" (file with spectral data of may 2006)
wflen2=26400 (length = 48 spectra of 550 bytes)
wfoff2=475200 (offset = 18 days * 48 spectra of 550 bytes)
crfile (read actual data)

Downloading history.doc from the logger

This sequence will download the history file "history.doc" from the internal logger. It is assumed that the file is less than 99999 bytes long (for longer files, wflen2 may be increased or only the last few kilobytes of the file may be downloaded).

wfname4="HISTORY.DOC" (history file)
wflen2=99999 (length = long enough)
wfoff2=0 (download from beginning of file)
crfile (read actual data)

5.21.3 Error messages

The buoy can give out a number of error numbers related to internet communication. The error numbers are printed out through the console and logged on the internal data logger. The error numbers are given in the form "TCP: error:<N>", where <N> is the error number. This section discusses all error numbers, their meaning and a possible cause or solution.

Table 5.21.2. Error numbers

Error	meaning	cause / solution
1	dialling failed	Caused by bad signal and/or wrong dial script. Check that the SIM card is properly installed, the antenna has a clear view of the sky (in case of Iridium) and that the dial script has been correctly entered
2	ppp failed	Caused by bad signal and/or wrong dial script. Check that the SIM card is properly installed, the antenna has a clear view of the sky (in case of Iridium) and that the dial script has been correctly entered. (especially dial number, username and password)
3	internal error	Firmware failure, please contact Datawell.
4	host not found	Only occurs when a non-existent domain hostname has been entered. Enter the correct domain hostname or enter a straight IP address.
5	connection failed	The destination host is not responding. Please check the destination computer firewall settings and make sure that iBuoy is correctly configured and running.
6	tcp/ip error	Internet communication error. Happens sometimes due to bad signal. Check if the antenna is in good condition and if the antenna has a clear view of the sky (in case of Iridium).
7	tcp/ip error	Internet communication error. Happens sometimes due to bad signal. Check if the antenna is in good condition and if the antenna has a clear view of the sky (in case of Iridium).
8	no dns server	The ISP did not provide a valid DNS (domain name server) server. If this is the case domain host names can not be used. Consider entering a straight IP address.
9	tcp/ip error or connection failed	Internet communication error. Happens sometimes due to bad signal. Check if the antenna is in good condition and if the antenna has a clear view of the sky (in case of Iridium). This error can also occur if the destination host is not responding. See error 5 for more information.

5.22 Contacts and Questions

For brochures, quotations and orders please contact Datawell Sales.

For technical questions, support, training and advice contact Datawell Service.

5.22.1 Addresses

Please mail documents to

Sales
Datawell BV
Zomerluststraat 4
2012 LM Haarlem
The Netherlands

Buoys and parts should be shipped to

Service
Datawell BV
Voltastraat 3
1704 RP Heerhugowaard
The Netherlands

5.22.2 Telephone and fax numbers

Datawell Sales

+31-(0)23-5316053 (phone)

+31-(0)23-5311986 (fax)

Datawell Service

+31-(0)72-5718219 (phone)

+31-(0)72-5712950 (fax)

5.22.3 Email-addresses

Datawell Sales
sales@datawell.nl

Datawell Service
servdept@datawell.nl

5.22.4 Website

Our website www.datawell.nl will inform you of new Datawell products and developments.

5.22.5 FAQ

Datawell maintains a Frequently Asked Questions list with answers about products and services. Go to the Datawell website www.datawell.nl and click <Support>, <FAQ>.

5.22.6 Datawell Bulletin

About twice a year Datawell composes an e-mailing on new products and services. If you want to subscribe to this Datawell Bulletin e-mailing, contact Datawell Sales.

5.23 Literature

[Long63]

Longuet-Higgins M.S., Cartwright D.E., Smith N.D., *Observation of the directional spectrum of sea waves using the motions of a floating buoy*, in *Ocean wave spectra*, Prentice-Hall, 1963, pp 111-136.

[Rad93]

Rademakers P.J., *Waverider-wavestaff comparison*, *Ocean Engineering*, vol 20, no 2, pp 187-193.

[Tuck01]

Tucker M.J., Pitt E.G., *Waves in ocean engineering*, Elsevier ocean engineering book series, vol 5, Elsevier, 2001.

[Kuik88]

Kuik A.J., Vledder G.Ph. van, Holthuijsen L.H., *A method for the Routine Analysis of Pitch-and-Roll Buoy Wave Data*, *Journal of Physical Oceanography*, vol 18, no 7, pp 1020-1034, July 1988.

[Lyg86]

Lygre A., Krogstad H.E., *Maximum Entropy Estimation of the Directional Distribution in Ocean Wave Spectra*, *Journal of Physical Oceanography*, vol 16, no 12, pp 2052-2060, December 1986.