
Instruction manual

EM Series

Multibeam echo sounders

Datagram formats

Kongsberg EM Series
Multibeam echo sounder

EM datagram formats

850-160692/V
July 2016 © Kongsberg Maritime AS

Document history

Document number: 850-160692

Rev. O March 2012 General update including updates for SIS 3.9

Rev. P June 2012 Updated Quality factor datagram 79, added appendix B
“Handling of .all files”

Rev. Q February 2013 General update including updates for EM 2040C and SIS 4.0

Rev. R October 2013

Raw range and beam angle 78 datagram: Quality factor corrected
to QF = 2500*sd/dr (Was QF = 250*sd/dr).
Multibeam installation parameters updated for EM 2040 Dual
TX.

Rev. S May 2015

Sound speed profile datagram, Time since midnight is sent as
seconds, not milliseconds.
Installation parameters, System transducer configuration
parameter (STC): more options added.
PU ID outtput, System descriptor: more options added.
Added Extra detections datagram.
Minor text corrections.

Rev. T June 2015 Added data in Extra detections datagram

Rev. U June 2015 Added info. about support of Seatex binary 26 format

Rev. V July 2016 Added info about EM 2040P and EM 2040M
installation offsets

Copyright
©2016 Kongsberg Maritime AS
The information contained in this document remains the sole property of Kongsberg Maritime AS. No part
of this document may be copied or reproduced in any form or by any means, and the information contained
within it is not to be communicated to a third party, without the prior written consent of Kongsberg
Maritime AS. The document, or any part of it, may not be translated to any other language without the
written approval from Kongsberg Maritime AS.

Disclaimer
Kongsberg Maritime AS endeavours to ensure that all information in this document is correct and fairly
stated, but does not accept liability for any errors or omissions.

Warning
The equipment to which this manual applies must only be used for the purpose for which it was
designed. Improper use or maintenance may cause damage to the equipment and/or injury
to personnel. All users must be familiar with the contents of the appropriate manuals before
attempting to install, operate, maintain or in any other way work on the equipment.
Kongsberg Maritime AS disclaims any responsibility for damage or injury caused by improper
installation, use or maintenance of the equipment.

Support information
If you require maintenance or repair, contact one of our offices, distributors or dealers. You can also contact
us using the following address: km.hydrographic.support@kongsberg.com. If you need information about
our other products, visit http: //www.km.kongsberg.com.
See also Support information on page 8.

Kongsberg Maritime AS
www.kongsberg.com

mailto:km.hydrographic.support@kongsberg.com
http://www.km.kongsberg.com

EM datagram formats

Table of contents

EM DATAGRAM FORMATS.. 7
Presentation format...8
Support information ...8
INPUT DATAGRAMS .. 9
Position...9

Overview ... 10
GGA Datagram .. 12
PTNL, GGK Local coordinate position datagram.. 14
Trimble GGK Datagram.. 15
VTG Datagram... 16
Transponder position... 17
Simrad 90 Position.. 18
Tide Input .. 20
Depth, pressure or height input ... 20

Attitude ..21
Overview ... 21
EM Attitude input format .. 23
Network attitude velocity input format ... 24
Sperry MK-39 Attitude input format .. 25
HDT format.. 26
SKR80 format .. 26

Clock datagrams ...27
Clock ... 27
ZDA format.. 27

Sound speed datagrams ..28
Overview ... 28
Kongsberg Maritime SSP format ... 29
AML Smart Sensor and AML Micro Sensor format 32

Depth input datagrams from single beam echo sounder ..33
DBS Format ... 33
DPT Format ... 33
Simrad format... 34

Remote control datagrams..35
Sound speed at transducer ..37

KSSIS 80 Datagram.. 37

OUTPUT DATAGRAMS.. 38
Introduction ..38
Multibeam data...40

Depth datagram .. 40

850-160692/V 3

Kongsberg EM Series

XYZ 88.. 43
Extra detections .. 46
Central beams echogram ... 50
Raw range and beam angle (F)... 52
Raw range and beam angle (f).. 53
Raw range and angle 78 .. 55
Seabed image datagram... 58
Seabed image data 89.. 60
Water column datagram... 62
Quality factor datagram 79 .. 64

External sensors..66
Attitude datagram ... 66
Network attitude velocity datagram 110 ... 68
Clock .. 70
Depth (pressure) or height datagram... 71
Heading .. 72
Position ... 73
Single beam echo sounder depth ... 75
Tide datagram... 76

Sound speed..77
Surface sound speed ... 77
Sound speed profile datagram .. 78
Kongsberg Maritime SSP output datagram ... 79

Multibeam parameters ..80
Installation parameters .. 80
Runtime parameters .. 89
Mechanical transducer tilt.. 98
ExtraParameters datagram ... 99

PU information and status ..104
PU ID output .. 104
PU Status output .. 107
PU BIST result output ... 110

SIS generated output ..112
APB Datagram ... 112
DPT Datagram ... 112
RTE Datagram.. 113
WPL Datagram... 113
KSSIS 31 Datagram.. 114

A EM 2040 DETAILS ... 115
EM 2040 transducer installation offsets ...115
EM 2040 Dual RX..120
EM 2040 Scanning mode ...121

4 850-160692/V

EM datagram formats

B EM 2040C INSTALLATION OFFSETS 123
C EM 2040P INSTALLATION OFFSETS 125

TX arrays ..126
RX array ...126

D EM 2040M INSTALLATION OFFSETS.............................. 127
TX arrays ..127
RX array ...128

E HANDLING OF .ALL–FILES .. 129

850-160692/V 5

Kongsberg EM Series

6 850-160692/V

EM datagram formats

EM datagram formats

The data input and output formats to and from the EM Series multibeam echo sounders
are described in this document. The information applies to the Kongsberg Maritime
multibeam echo sounders introduced after 1995.

Note

The information herein applies to the EM 3002, EM 3000, EM 2040, EM 2000, EM
1002, EM 710, EM 302, EM 122, ME70BO, EM 300 and EM 120 multibeam echo
sounders. Some of the information may not be relevant for your specific system. Please
disregard this.

Information for EM 2040 is valid for all models of EM 2040, unless otherwise specified.

The information in this document is not valid for the EM 12, EM 100, EM 950 and EM
1000 multibeam echo sounders.

Note

In order to meet special customer requirements, Kongsberg Maritime may have to
change the datagram formats described here. The formats presented in this document
may therefore be altered without prior notice, although backward compatibility will
be maintained as far as possible. Before software is written in accordance with this
document, it is strongly recommended to contact Kongsberg Maritime to ensure that the
latest version is used, and that any planned changes are taken into account.

850-160692/V 7

Kongsberg EM Series

Presentation format
The format description is according to the NMEA 0183 standard, Approved Parametric
Sentence Structure, with the ASCII character(s) given as follows
• “x.x” defines a variable length numerical field, with optionally included decimal

point and sign.
• “c–c” defines a variable length field of printable characters.
• “x–x” defines a variable length field of numeric characters.
• “a_ _” defines a fixed length field of alphabetical characters (e.g. “aa”= two character

long field.
• “x_ _” defines a fixed length field of numeric characters.

For binary fields, the length is given in number of bytes plus “U” for unsigned and
“S” for signed data.

Support information
If you need technical support on the EM Series system you must contact a
Kongsberg Maritime office. A list of all our support offices is provided on
http://www.km.kongsberg.com.

You can also contact our main support office in Norway.
• Address: Strandpromenaden 50, 3190 Horten, Norway
• Telephone:

– +47-330-34100
– +47-99203801

• Telephone, 24h: +47-3303-2407
• E-mail address: km.hydrographic.support@kongsberg.com
• Website: http://www.km.kongsberg.com

8 850-160692/V

http://www.km.kongsberg.com
mailto:km.hydrographic.support@kongsberg.com
http://www.km.kongsberg.com

Input datagrams

Input datagrams

Topics
• Position on page 9
• Attitude on page 21
• Clock datagrams on page 27
• Sound speed datagrams on page 28
• Depth input datagrams from single beam echo sounder on page 33
• Remote control datagrams on page 35
• Sound speed at transducer on page 37
Only a limited number of input formats from external sensors are accepted. These are
primarily in accordance with the NMEA 0183 specification, or based upon the principles
of that specification.
Note

The majority of these formats have not been defined by Kongsberg Maritime. Thus, these
formats are not controlled by Kongsberg Maritime.

Almost all input formats are ASCII. Serial line or Ethernet input to the multibeam echo
sounder’s Processing Unit is most common, but some datagrams - which are not time
critical - are interfaced on serial line(s) or Ethernet to the Operator Station.

Position
Topics
• Overview on page 10
• GGA Datagram on page 12
• PTNL, GGK Local coordinate position datagram on page 14
• Trimble GGK Datagram on page 15
• VTG Datagram on page 16
• Transponder position on page 17
• Simrad 90 Position on page 18

850-160692/V 9

Kongsberg EM Series

• Tide Input on page 20
• Depth, pressure or height input on page 20

Overview
The EM Series accepts position data in the following formats
• NMEA 0183 GGA
• GGK
• PTNL, GGK
• SIMRAD 90
• Transponder position
• With the GGA and GGK datagrams, information contained in NMEA 0183 GST and

VTG datagrams will also be accepted and used.

Note

The GST datagram is not used by the following multibeam echo sounders: EM 122,
EM 302, EM 710, EM 2040, EM 2040C, EM 3002 and ME70BO.

• A datagram format for Sonar Head depth is provided for the EM 3002, EM 3000, EM
2040, EM 2000 and EM 710. Note that the format is the same as that used by the
Paroscientific Digiquartz pressure sensor. This format may also be used for input of
for example varying datum heights or other special height information on all models.

• A datagram format for input of tidal height is provided.

The GGA format given below is according to the NMEA 0183 version 2.30 description.

The GGK format was originally defined by the US Army Corps of Engineers for their
tests with kinematic GPS. Trimble’s proprietary version of the format, PTNL GGK, is
supported. If any changes to the format are made, and if it becomes part of the NMEA
standard, this will be implemented.

To preserve the inherent accuracy of the kinematic GPS data it is necessary to correct
the data for vessel motion. This requires accurate timing synchronisation between the
motion sensor and the GPS receiver. It is therefore imperative that
• the position datagram has a constant and known time delay,

or
• the time stamp in the datagram is actually the time of the position fix, that

synchronisation to the 1PPS signal of the GPS receiver is enabled, and that the system
clock has been set correctly.

As neither of these conditions may not be possible to achieve with a sufficient accuracy,
the application of motion correction is operator selectable. Motion compensation may be
applied to most of the position input datagrams.

10 850-160692/V

Input datagrams

In addition to position data from the GGA or GGK datagrams, speed and course
over ground from NMEA VTG datagrams may also be copied into the position
output datagram. These values may be useful in filtering of the positioning during
postprocessing. If a VTG datagram does not follow the GGA or GGK datagram the
course and speed fields of the output datagrams will be set to their invalid values.

As an alternative to GGA, the SIMRAD 90 format position datagram may be used.
The SIMRAD 90 format is intended to be the format of choice when the positioning
system is not a stand-alone GPS receiver supplying GGA or GGK format datagrams.
The SIMRAD 90 format can in addition to global longitude and latitude coordinates also
be used for Northing and Easting type projection coordinates (e.g. UTM).

To cater for applications where the EM 2000 or EM 3000 Sonar Head is mounted on a
subsea vehicle, the original SIMRAD 90 format has been expanded to allow inclusion
of the depth of the vehicle in addition to its horizontal position in longitude/latitude
or Northing/Easting coordinates.

SIS supports logging of all data from a Javad GPS receiver directly attached to the
serial port on the HWS PC.

The Javad GPS receiver outputs binary data in addition to the NMEA datagrams. The
binary can be used by third party software (like Terratec) to compute more accurate
positions using post processing tools. The Javad data files are stored in a separate folder
and kept separate from the other raw data to ease the post processing of the data. The
operator chooses this directory in the runtime parameters in SIS.

A Trimble GPS receiver can also be attached to the serial line of the HWS PC. This is
used for special purposes like land surveying.

850-160692/V 11

Kongsberg EM Series

GGA Datagram

Table 1 GGA Datagram

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier aa Capital letters —

Sentence formatter Always GGA, — —

UTC of position hhmmss.ss, 000000 to 235959.9... —

Latitude in degrees and minutes, plus optional
decimal minutes

llll.ll, 0000 to 9000.0... —

Latitude – N/S a, N or S —

Longitude in degrees and minutes, plus optional
decimal minutes

yyyyy.yy, 00000 to 18000.0... —

Longitude – E/W a, E or W —

GPS quality indicator x, 0 to 8 1

Number of satellites in use xx, 00 to 12 —

HDOP x.x, — 1

Antenna altitude re mean sea level (geoid) x.x, — 2

Units of antenna altitude M, — —

Geoidal separation (sea level re WGS-84) x.x, — 2

Units of geoidal separation M, — —

Age of differential GPS data x.x, — —

Differential reference station id xxxx, 0000 to 1023 —

Checksum *hh — —

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 The HDOP (Horizontal Dilution Of Precision) value will be scaled and copied to the

”Measure of position fix quality” field in the position output datagram. The scale
factor depends upon the GPS quality indicator’s value:
• 1 - (SPS or standard GPS) => 1000
• 2 - (differential GPS) => 100
• 3 - (PPS or precise GPS) => 200, but 10 if GGA is treated as RTK. (See Note 2)
• 4 - (kinematic GPS with fixed integers) => 10
• 5 - (kinematic GPS with floating integers) => 50
• 6 - (estimated or dead reckoning mode) => 1000
• 7 - (manual input mode) => 1000
• 8 - (test mode) => 1000, but 10 if GGA is treated as RTK. (See Note 2)
• The ”Measure of position fix quality” field will be set to 65534 (largest valid

number) if the indicator is zero (non-valid position).
This scaling is used to give at least a relatively correct position fix quality change
(in the order of cm) if there are dropouts in differential, precise or kinematic
measurements, although HDOP is not a metric value.

12 850-160692/V

Input datagrams

The GPS manufacturers may have different GPS quality indicators.
2 When the quality factor of a GGA positioning system in use is 4 or 5 a height output

datagram is automatically generated, and also if the quality factor is 3 or 8 and the
operator has set the GGA position to be an RTK position. The height is the sum of
these two fields which are assumed positive upwards (antenna above geoid).

850-160692/V 13

Kongsberg EM Series

PTNL, GGK Local coordinate position datagram

14 850-160692/V

Input datagrams

Trimble GGK Datagram

Table 2 GGK Datagram

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier aa Capital letters —

Sentence formatter Always GGK, — —

Time of position hhmmss.ss, 000000 to 235959.99... —

Date of position MMDDYY, 010100 to 123199 —

Latitude in degrees and minutes, plus optional
decimal minutes

llll.llllll, 0000 to 9000.0... —

Latitude – N/S a, N or S —

Longitude in degrees and minutes, plus optional
decimal minutes

yyyyy.yyyyyy, 00000 to 18000.0... —

Longitude – E/W a, E or W —

GPS quality indicator x, 0 to 3 1

Number of satellites in use xx, 00 to 12 —

DOP x.x, — 1

Antenna ellipsoidal height x.x, — —

Units of antenna ellipsoidal height M, — —

Units of antenna ellipsoidal height x.x, — —

Checksum *hh — —

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 The DOP (Dilution Of Precision) value will be scaled and copied to the ”Measure of

position fix quality” field in the position output datagram. The scale factor depends
upon the GPS quality indicator’s value
• 1 - (SPS or standard GPS) => 1000
• 2 - (differential GPS) => 100
• 3 - (kinematic GPS) => 10
The ”Measure of position fix quality” field will be set to 65534 (largest valid
number) if the indicator is zero (non-valid position).
This scaling is used to give at least a relatively correct position fix quality change
(in cm) if there are dropouts in differential, precise or kinematic measurements,
although DOP is not a meter value.
The GPS manufacturers may have different GPS quality indicators.

850-160692/V 15

Kongsberg EM Series

VTG Datagram

Table 3 VTG Datagram

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier aa Capital letters —

Sentence formatter Always VTG, — —

Course over ground, degrees true x.x,T, 0 to 359.9... 1

Course over ground, degrees magnetic x.x,M, 0 to 359.9.. 1

Speed over ground, knots x.x,N, 0 – 1

Speed over ground, km/h x.x,K, 0 – 1

Mode indicator a A,D,E,M,S or N —

Units of antenna ellipsoidal height x.x, — —

Checksum *hh — —

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 Only true course and the first valid speed field will be used.

16 850-160692/V

Input datagrams

Transponder position

Table 4 SSB - SSBL Position Datagram

Data Description Format Valid range Note
Start_character $ — —

Address PSIMSSB, — —

Time hhmmss.ss, — 2

TP code B01, — 3

Status A, — 4

Error code cc_, — 1

Coordinate system (always radians) R, — —

Orientation (always north oriented) N, — —

SW filter , — 1

X coordinate (Latitiude) x.x, — —

Y coordinate (Longitude) x.x, — —

Depth (Sonar depth in m) x.x, — —

Expected accuracy (Pos. quality in m) x.x, — —

Additional info , — 1

First add value , — 1

Second add value , — 1

Checksum *hh — —

Termination CRLF — —

Notes
1 Not used by multibeam echo sounders.
2 Decoded and used if Clock Synchronisation is set from position datagram.
3 Only this transponder type is accepted by the multibeam.
4 A = OK, V will give bad positions, but datagram will be accepted for logging.

850-160692/V 17

Kongsberg EM Series

Simrad 90 Position

Table 5 Simrad 90 datagram

Data Description Format Length Valid range Note
Start identifier = $ Always 24h 1 — —

Talker identifier aa 2 Capital letters —

Sentence formatter Always S90, 4 — —

Date of position DDMMYY, 7 010100 to 311299 —

UTC of position as hour, minute,
second, hundredth of second

hhmmssss, 9 00000000 to
23595999

—

Latitude in degrees, minutes and
decimal minutes

xxxx.xxxx 9 0000.0000 to
9999.9999

A

Hemisphere identifier a, 2 N or S A

Longitude in degrees, minutes and
decimal minutes, or depth in meters

xxxxx.xxxx 10 00000.0000 to
18000.0000

A

Hemisphere or depth identifier a, 2 E, W or D A

Northing or range in meters xxxxxxxxx.x, 12 000000000.0 to
999999999.9

B

Easting or depth in meters xxxxxxx.x, 10 0000000.0 to
9999999.9

B

UTM zone number xx, 3 01 to 60 —

User defined central meridian longitude
or bearing

xxxxx.xxxx 10 00000.0000 to
35999.9999

C

Hemisphere or bearing identifier a, 2 E, W, or B C

System descriptor x, 2 0 to 7 1

Position fix quality indicator x, 2 0 to 9 and A to F 2

Speed over ground in m/s xx.x, 5 00.0 to 99.9 3

Course over ground in degrees xxx.x 5 000.0 to 359.9 3

End of sentence delimiter = ,CRLF Always 2Ch 0Dh 0Ah 3 — —

18 850-160692/V

Input datagrams

Notes
1 The value of system descriptor defines the content of the datagram as follows.

• 0 - The position is longitude latitude in global coordinates given in the fields
noted A.

• 1 - The position is Northing Easting on the Northern hemisphere given in the
fields noted B. If the projection is defined to be UTM the UTM zone number or a
user definable central meridian longitude may be given in the field noted C.

• 2 - As for system descriptor equal to 1, but the position is on the Southern
Hemisphere.

• 3 - As for system descriptor equal to 0, but in addition the depth is given in the
Easting field noted B.

• 4 - As for system descriptor equal to 1, but in addition the depth is given in
the longitude field noted A.

• 5 - As for system descriptor equal to 2, but in addition the depth is given in
the longitude field noted A.

Note

The EM 12, EM 950 and EM 1000 multibeam echo sounders will only accept
values less than 3.

2 The position fix quality given in the position output datagram will be derived
from the quality indicator (this differs from the original definition of the format)
as follows (in m):

Table 6

F E D C B A 9 8 7 6 5 4 3 2 1 0
0.01 0.02 0.05 0.1 .02. 0.5 1 2 5 10 20 50 100 200 500 1000

3 If these fields have valid values they will be copied to equivalent fields in the
position output datagram. They may be used in filtering of the positioning during
postprocessing. (The original definition of the format had line heading in the course
field and its use was to orient real-time displays).

850-160692/V 19

Kongsberg EM Series

Tide Input

Table 7 Tide input datagrams

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier a Capital letter —

Sentence formatter Always TIDE, — —

Date and time of prediction / measurement YYYYMMDDhhmm, 199601010000 to
999912312359

—

Tide offset in meters and decimal meters x.x ±327.66 1

Optional checksum *hh — —

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 A negative number will be assumed to indicate an increase in sea level.

Depth, pressure or height input
This third party telegram definition provides a universal format to hold either depth,
pressure or height information.

Table 8 Depth pressure or height input datagrams

Data Description Format Valid range Note
Start identifier = * Always 24h — —

Sentence identifier ii 00 to 09 1

Talker identifier ii 00 to 09 —

Depth or height in meters and decimal meters x.x — 2

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 A sentence identifier equal to 00 is used for underwater vehicle depth, all other

identifiers are customer specific (usually a datum height).
2 If input is depth, it will be used in the depth output datagram to offset the transmit

transducer depth.
If input is height, which will usually imply a time or position variable datum height,
its use will depend on the sentence identifier and will be implemented as required
by a specific customer.
Depth is positive downwards. Depths may be scaled and offset adjusted using
constants:
output_depth [m] = scale_factor * (input_depth - offset)

20 850-160692/V

Input datagrams

Attitude
Topics
• Overview on page 21
• EM Attitude input format on page 23
• Network attitude velocity input format on page 24
• Sperry MK-39 Attitude input format on page 25
• HDT format on page 26
• SKR80 format on page 26

Overview
Attitude data is generally accepted on one or more serial input port(s) as
• roll, pitch, heave and heading on one port,

or
• roll, pitch and heave on one port and heading separately on another port.
The data update rate should be commensurate with the expected dynamics of the vessel
(typically up to 100 Hz).

The acceptable format for roll, pitch, heave and optionally also heading is a 10 byte long
message originally defined in the EM 1000 for use with digital motion sensors. It is
supported by the following sensors like:
• Applied Analytics POS/MV
• Photokinetics Octans
• Seatex MRU
• Seatex Seapath
• TSS DMS-05
• Coda Octopus
Heading will be accepted in the NMEA 0183 HDT format or in the format used by the
Simrad Robertson SKR80(82) gyrocompass. A current loop to RS-232 converter may
then be required. The Lemkuhl LR40(60) Scan Repeater format is also accepted, as it
is the same as that of the SKR80 with the exception of an extra status byte. Note that
if the attitude sensor is capable of reading the gyrocompass and transfer the heading to
the attitude sensor datagram (if it does not measure heading itself), this is preferable to
interfacing the gyrocompass directly to the system.

Roll, pitch and heading in the Sperry Marine MK-39 MOD2 Attitude and Heading
Reference System format is also accepted. A second motion sensor must then be used to
supply heave.

Attitude data may be supplied from more than one sensor. All data may be logged, but
only one set as chosen by the operator will be used in real time.

850-160692/V 21

Kongsberg EM Series

EM 122, EM 302, EM 710, EM 2040 and EM 2040C use frequency modulated (FM)
pulses to extend the detection range while maintaining the high resolution. To properly
take into account the Doppler-effect when using FM mode, real time 3D velocity input is
needed from the motion sensor. The data, on proprietary format, is available via Ethernet
from some of the manufacturers. Currently three manufacturers are supported.

See also Network attitude velocity input format on page 24.

22 850-160692/V

Input datagrams

EM Attitude input format
The EM attitude format is a 10-bytes long message defined as follows
• Byte 1: Sync byte 1 = 00h, or Sensor status = 90h-AFh
• Byte 2: Sync byte 2 = 90h
• Byte 3: Roll LSB
• Byte 4: Roll MSB
• Byte 5: Pitch LSB
• Byte 6: Pitch MSB
• Byte 7: Heave LSB
• Byte 8: Heave MSB
• Byte 9: Heading LSB
• Byte 10: Heading MSB
where LSB = least significant byte, MSB = most significant byte.
All data are in 2’s complement binary, with 0.01° resolution for roll, pitch and heading,
and 1 cm resolution for heave.
• Roll is positive with port side up with ±179.99° valid range
• Pitch is positive with bow up with ±179.99° valid range
• Heave is positive up with ±9.99 m valid range
• Heading is positive clockwise with 0 to 359.99° valid range.
Non-valid data are assumed when a value is outside the valid range.
How roll is assumed to be measured is operator selectable, either with respect to the
horizontal plane (the Hippy 120 or TSS convention) or to the plane tilted by the given
pitch angle (i.e. as a rotation angle around the pitch tilted forward pointing x-axis). The
latter convention (called Tate-Bryant in the POS/MV documentation) is used inside the
system in all data displays and in logged data (a transformation is applied if the roll
is given with respect to the horizontal).
Note that heave is displayed and logged as positive downwards (the sign is changed)
including roll and pitch induced lever arm translation to the system’s transmit transducer.
This format has previously been used with the EM 950 and the EM 1000 with the first
synchronisation byte always assumed to be zero. The sensor manufacturers have been
requested to include sensor status in the format using the first synchronisation byte
for this purpose. It is thus assumed that
• 90h in the first byte indicates a valid measurements with full accuracy
• any value from 91h to 99h indicates valid data with reduced accuracy (decreasing

accuracy with increasing number)
• any value from 9Ah to 9Fh indicates non-valid data but normal operation (for example

configuration or calibration mode)
• and any value from A0h to AFh indicates a sensor error status

850-160692/V 23

Kongsberg EM Series

Network attitude velocity input format
EM 122, EM 302, EM 710, EM 2040 and EM 2040C use frequency modulated (FM)
pulses to extend the detection range and still maintaining the high resolution. To properly
take into account the Doppler-effect when using FM mode, real time 3D velocity input is
needed from the motion sensor. The data, on proprietary format, is available via Ethernet
from some of the manufacturers. Currently the following formats are supported:
• Seatex Binary format 11
• Seatex Binary format 23
• Seatex Binary format 26
• POS-MV GRP 102/103
• Coda Octopus MCOM

For details about the formats, please refer to manufacturer documentation.

The datagram will be logged in the Network Attitude Velocity 110 datagram, and the
range corrections applied is documented in the raw range and angle 78 datagram.

24 850-160692/V

Input datagrams

Sperry MK-39 Attitude input format
The format is 18 bytes long, and it is organised as 9 words. The most signigicant byte of
a word is transmitted first.
• Word 1 AA55h.
• Word 2 Status and time.
• Word 3 Heading.
• Word 4 Roll.
• Word 5 Pitch.
• Word 6 Heading rate.
• Word 7 Roll rate.
• Word 8 Pitch rate.
• Word 9 Checksum (MSB) and 1’s complement of checksum (LSB).

All data are in 2’s complement binary. Heading is given within ±180°, roll and pich
within ±90°. (Note however that the values ±180° and ±90° are not permitted, as these
are one bit too high.)

Heading is measured with reference to true North, and positive when the bow points
eastwards. Roll is per definition a rotation angle (Tate-Bryant) and positive when the
starboard side goes up. Pitch is positive when the bow goes down.

850-160692/V 25

Kongsberg EM Series

HDT format

Table 9 HDT Format

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier aa Capital letters —

Sentence formatter Always HDT, — —

Heading, degrees true x.x,T 0 to 359.9... —

Checksum *hh — —

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

SKR80 format
The SKR80 sends out a stream of data with four bytes for each measurement. There is
one byte for each digit
• The first byte for the decimal degree (Example: xxx.X)
• The second for the degree (Example: xxX.x)
• The third for the 10’s degree (Example: xXx.x)
• The fourth for the 100’s degree (Example: Xxx.x)

The two uppermost bits of a byte are always zero, the next two bits give the digit, 00
for the decimal, 01 for the degree, 10 for the 10’s degree, and 11 for the 100’s degree.
The lowest four bits give the digit value in 4-bit BCD format. As an example a heading
of 234.5° will give the four bytes 05h 14h 23h 32h. The LR40 adds a fifth byte at the
end for status with the two upper bits of the status byte set to 11 (11000000 for OK,
11001010 for alarm). This status byte is ignored.

26 850-160692/V

Input datagrams

Clock datagrams
Topics
• Clock on page 27
• ZDA format on page 27

Clock
The system clock is used to time stamp all data output. The clock may be set upon start
of new survey or power-up on the Processing Unit (recommended source is a NMEA
ZDA format datagram). The clock will drift, typically some seconds per day, unless it is
synchronised to a 1 PPS (pulse per second) input signal (the clock millisecond counter
will be set to zero whenever a pulse is received). A fully correct clock is only necessary if
the output data are later to be combined with other time critical data logged or created by
other systems, for example an accuracy of up to one minute would be necessary to apply
tidal changes. If the timestamp supplied in the position input datagrams is to be used, it is
imperative that the system clock is correctly set and that 1 PPS synchronisation is used.

ZDA format

Table 10 ZDA format

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier aa Capital letters —

Sentence formatter Always ZDA, — —

UTC hhmmss.ss, 000000 to
235959.9...

—

Day xx, 01 to +31 —

Month xx, 01 to +12 —

Year xxxx, 0000 to 9999 —

Local zone hours xx, -13 to +13 1

Local zone minutes xx, 00 to +59 1

Optional checksum *hh — —

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 Local zone time is not used. An offset time may be entered by the operator to get

the system clock to show a different time than UTC.
Note

Trimble UTC format is also supported.

850-160692/V 27

Kongsberg EM Series

Sound speed datagrams
Topics
• Overview on page 28
• Kongsberg Maritime SSP format on page 29
• AML Smart Sensor and AML Micro Sensor format on page 32

Overview
A sound speed profile may be loaded into the Operator Station either on a serial line or
on Ethernet. Formats previously used with existing Kongsberg Maritime echo sounders
(Kongsberg Maritime ASCII and Binary Sound Velocity Profile input datagrams) will
be accepted, but since their resolution in depth is limited to 1 m and the number of
entries to 100, a newer format given below without these limitations is recommended.
This format is also accepted by the Kongsberg Maritime HIPAP and HPR underwater
positioning systems (but not necessarily vice-versa). Note that a complete profile may be
pieced together from several datagrams and edited with the Operator Station’s Sound
Speed Editor.

The new format is completely in ASCII and allows 9998 entries without limitations in
resolution. But the echosounder have other limitations, check note 9. In addition to
depth and sound speed, it allows input of absorption coefficient, pressure, temperature
and salinity or conductivity. The latter parameters may be used to calculate depth, sound
speed and absorption coefficient. Use of a depth dependent absorption coefficient allows
a more accurate determination of bottom backscatter strength.

Note that this datagram may also be logged as output, retaining information not included
in the standard sound speed profile output datagram, such as where and when the profile
has been taken.

28 850-160692/V

Input datagrams

Kongsberg Maritime SSP format

Table 11 SSP format

Data Description Format Length Valid range Note
Start identifier = $ Always 24h 1 — —

Talker identifier aa 2 Capital letters —

Datagram identifier Always Sxx, 4 S00 to S53 1,2

Data set identifier xxxxx, 6 00000 to 65535 —

Number of measurements = N xxxx, 5 0001 to 9999 9

UTC time of data acquisition hhmmss, 7 000000 to 235959 3

Day of data acquisition xx, 3 00 to 31 3

Month of data acquisition xx, 3 00 to 12 3

Year of data acquisition xxxx, 5 0000 to 9999 3

N entries of the next 5 fields – See note 4
– Depth in m from water level or
Pressure in MPa

x.x, 2 – 0 to 12000.00
0 to 1.0000

4

– Sound velocity in m/s x.x, 1 – 1400 to 1700.00 —

– Temperature in °C x.x, 1 – -5 to 45.00 —

– Salinity in
parts per thousand
or Conductivity in S/m

x.x, 1 –
0 to 45.00 or 0 to
7.000

—

Absorption coefficient in dB/km x.x 0 – 0 to 200.00 5

Data set delimiter CRLF 2 0Dh 0Ah —

End of repeat cycle
Latitude in degrees and minutes, plus
optional decimal minutes

llll.ll, Variable
5 –

0000 to 9000.0... 6

Latitude – N/S a, 2 N or S 6

Longitude in degrees and minutes, plus
optional decimal minutes

yyyyy.yy, Variable
6 –

00000 to 18000.0... 6

Longitude – E/W a, 2 E or W 6

Atmospheric pressure in MPa x.x, 1 – 0 to 1.0000 6

Frequency in Hz xxxxxx, Variable — 7

User given comments c–c Variable — 6

Optional checksum *hh — — 8

End of datagram delimiter = \CRLF 5Ch 0Dh 0Ah 3 — —

Notes
1 The datagram identifier identifies what type of data is included. This is shown in

the following table where D is depth, P is pressure, T is temperature, S is salinity,
C is conductivity, c is sound speed, α is absorption coefficient, f is frequency and
L is latitude. The notation c(T,S) indicates for example that the sound speed is to
be calculated from the temperature and salinity input data. When pressure is used,
the atmospheric pressure must be given if the pressure is absolute, otherwise the
pressure must be given re the sea level and the atmospheric pressure must be zero.

850-160692/V 29

Kongsberg EM Series

Table 12 SSP format

Identifier Input data Data to be used Comment
S00 D,c D,c Same as S10,

but used immediately.
S01 D,c,T,S D,c,α(D,T,S,L) Same as S12,

but used immediately.
S02 D,T,S D,c(D,T,S,L),α(D,T,S,L) Same as S22,

but used immediately.
S03 D,T,C D,c(D,T,C,L),α(D,T,S,L) Same as S32,

but used immediately.
S04 P,T,S D(P,T,S,L),c(P,T,S,L),α(P,T,S,L) Same as S42,

but used immediately.
S05 P,T,C D(P,T,C,L),c(P,T,C,L),α(P,T,C,L) Same as S52,

but used immediately.
S06 D,c,α D,c,α Same as S11,

but used immediately.
S10 D,c D,c —

S11 D,c,α D,c,α —

S12 D,c,T,S D,c,α(D,T,S,L) —

S13 D,c,α,f D,c,α Frequency dependent

S20 D,T,S D,c(D,T,S,L) —

S21 D,T,S,α D,c(D,T,S,L),α —

S22 D,T,S D,c(D,T,S,L),α(D,T,S,L) —

S23 D,T,S,α,f D,c(D,T,S,L),α Frequency dependent

S30 D,T,C D,c(D,T,S,L)

S31 D,T,C,α D,c(D,T,S,L),α

S32 D,T,C D,c(D,T,S,L),α(D,T,S,L)

S33 D,T,C,α,f D,c(D,T,S,L),α Frequency dependent

S40 P,T,S D(P,T,S,L),c(P,T,S,L)

S41 P,T,S,α D(P,T,S,L),c(P,T,S,L),α

S42 P,T,S D(P,T,S,L),c(P,T,S,L),α(P,T,S,L)

S43 P,T,S,α,f D(P,T,S,L),c(P,T,S,L),α Frequency dependent

S50 P,T,C D(P,T,C,L),c(P,T,C,L)

S51 P,T,C,α D(P,T,C,L),c(P,T,C,L),α

S52 P,T,C D(P,T,C,L),c(P,T,C,L),α(P,T,C,L)

S53 P,T,C,α,f D(P,T,C,L),c(P,T,C,L),α Frequency dependent

2 S00 – S06 is a special case because the sound speed profile will be taken into use
immediately without further operator intervention. The checksum is then mandatory
and must be correct.
Furthermore an entry for zero depth must be present and the profile must be
extended to 12000m.

3 Note that these fields have fixed length and leading zeros must be used.
4 The depth or pressure field is always required while the other fields are optional

except for those required by the datagram identifier. The field-delimiting commas
must always be included even if the fields are empty.

30 850-160692/V

Input datagrams

5 Same date and time for all frequencies.
6 The positions, atmospheric pressure and comment fields are optional. Note that

the option field must not include a \. It is recommended to include sensor type in
the comment field.

7 The field is only present/valid for S13, S23, S33, S43, S53. These datagrams contain
absorption coefficients directly and are only valid for the given frequency. If an
echo sounder employs several frequencies (e.g. EM 710 uses frequencies between
60 and 100 kHz) a datagram must be sent for each frequency used with a maximum
of 10 seconds between each datagram.

8 The checksum field is calculated between the $ and the * delimiters by exclusive
OR’ing of all bytes. The checksum is required for datagram S00, but is optional
for the others.

9 There is a limitation on the size of the sound velocity profile. The file used by the
PU must be maximum 30 kB and limited to a maximum number of depth points.
Maximum 1000 points for EM 2040, EM 710, EM 302 and EM 122. Maximum
570 points for older sounders. The profile can be edited and decimated in the SIS
SVP editor.
SIS will give a warning and reject the input profile if to many measurements.

850-160692/V 31

Kongsberg EM Series

AML Smart Sensor and AML Micro Sensor format
An AML Smart Sensor or AML Micro may be used directly for sound speed profile
input on a serial line to the Operator Station. The sensor may also be used to measure the
sound speed at the transducer depth continuously during surveying.
For the AML Micro Sensors, the fields have been swapped so the sound speed is always
the first field.
The supported AML Smart Sensor message formats are:
• SV = Sound Velocity
• SV&P = Sound Velocity and Pressure
• SV&T = Sound Velocity and Temperature
Each message from the sensor is transmitted as a sequence of ASCII characters
terminated by a CRLF pair.
The accepted message formats are as follows:

Table 13 SV Format

± x x x x . x CR LF

where xxxx.x is the measured sound speed in m/s.

Table 14 SV&P Format

± x x x . x x ± x x x x . x CR LF

where the first field is the pressure in decibars relative to the surface and the second is
sound speed in m/s.

Table 15 SV&T Format

± x x . x x x ± x x x x . x CR LF

where the first field is the temperature in degrees Celsius and the second is sound speed
in m/s.

Note

The message formats above are presented in table format to make it easier to see the
location and number of spaces in each message.

Note

The ’±’ character should be interpreted as follows. If the number in the field immediately
following this character is negative, then this character will be “-“ (minus). However,
if the number in the field immediately following this character is positive, then this
character will be a ” ” (space).

32 850-160692/V

Input datagrams

Depth input datagrams from single beam
echo sounder
Topics
• DBS Format on page 33
• DPT Format on page 33
• Simrad format on page 34
Depth datagrams from a single beam echo sounder are accepted for display and logging
on the system. The following formats are supported
• NMEA 0183 DBS
• NMEA 0183 DPT
• Binary datagrams from the Kongsberg Maritime EA echo sounder series, referred

to as the Simrad format.

DBS Format

Table 16 DBS Format

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier aa Capital letters —

Sentence formatter Always DBS, — —

Depth in feet x.x,f, 0.1 – 1

Depth in meters x.x,M, 0.1 – 1

Depth in fathoms x.x,F 0.1 – 1

Checksum *hh — —

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 The decoding priority will be meter field, feet field and fathom field with the depth

value extracted from the first field with valid data.

DPT Format

Table 17 DPT Format

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier aa Capital letters —

Sentence formatter Always DPT, — —

Depth in meters from the transducer x.x, 0.1 – —

Offset of transducer from waterline in meters x.x, 0 – 1

850-160692/V 33

Kongsberg EM Series

Table 17 DPT Format (cont'd.)

Data Description Format Valid range Note
Maximum range scale in use x.x, — —

Checksum *hh — —

End of sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 A negative value implying that the offset is from the keel should not be used.

Simrad format

Table 18 Simrad format

Data Description Format Valid range Note
Start identifier = D Always 34h — —

Channel identifier x, 1 to 311 1

Time as HHMMSShh xxxxxxxx, 00000000 to 23595999 1

Depth in meters from the transducer 32 bit IEEE 754 floating
point

0.1 – 1

Bottom backscattering strength in dB 32 bit IEEE 754 floating
point

— —

Transducer number 32 bit integer — —

Athwartship slope in degrees 32 bit IEEE 754 floating
point

— —

Notes
1 Only the channel identifier, depth and time will be decoded by the system. The least

significant byte is transmitted first (the Intel convention).
Note

The datagram must be sent on Ethernet to Processing Unit UDP2. For UDP port
address, see PU information and status on page 104

34 850-160692/V

Input datagrams

Remote control datagrams
A Remote Control datagram has been implemented to allow
• the multibeam echo sounder to start logging on remote command.
• the multibeam echo sounder to send out parameter and sound speed profile datagrams,

“IUR”, consisting of Installation parameters (I), sound speed profile datagram (U) and
Runtime datagram (R), as a response to the remote command.

• the survey line numbers to be set from a remote location.
Note that the parameter and sound speed profile datagrams are always sent out when
logging is started or any changes are made to the parameters or sound speed. They may
also be sent out regularly at operator specified intervals.
In addition to the primary application of the Remote Control datagrams as described
above, they are also used to report the SIS pinging and logging status to external
recipients. For more information on this, see “notification of SIS pinging and logging
activity” in the SIS Operator Manual (doc.no: 850-164709).

Table 19 Remote Control datagrams

Data Description Format Valid range Note
Start identifier = $ Always 24h — —

Talker identifier aa Capital letters —

Datagram identifier Rxx, R00 to R20 1

EM model number EMX=dddd, — —

Responsible operator ROP=a—a, — 2

Survey identifier SID=a—a, — 2

Survey line number PLN=d..d, — 2

Survey line identifier (planned line no) PLL=d—d, — 2

Comment COM=a—a — 3

Optional checksum *hh — —

End of datagram delimiter = \CRLF 5Ch 0Dh 0Ah — —

Notes
1 Rxx defines what action the system is to take with respect to pinging and logging

of data in addition to changes in the parameters. Note that logging of survey data
on local storage is not affected, this is determined by operator control from the
menu only.
• R00 - System to stop pinging (and logging if on)
• R10 - System to stop all logging (but continue or start pinging).
• R11 - System to start logging locally and send a start sequence “IUR” consisting

of an installation parameter datagram (I), sound speed profile datagram (U) and a
runtime datagram (R).

• R12 - System to start logging locally. “IUR” will be sent.
• R13 - System to start logging on new line to local storage only.

850-160692/V 35

Kongsberg EM Series

• R20 - System to send “IUR”.
• The current version of SIS does not support R11 and R13. On SIS, the effect of

R00, R10 and R12 datagrams is exactly the same as if the operator has used the
pinging and logging buttons.

2 The current version of SIS has no support for ROP, SID and PLN. PLL is used for
R12 to indicate line number to be logged.

3 Only used for “External notification of SIS pinging and logging activity”, see SIS
Operator Manual.

36 850-160692/V

Input datagrams

Sound speed at transducer
In addition to receiving sound speed at transducer from sound velocity probe/sensor
attached to the SIS HWS through a serial line, it is also possible to send this information
through the Ethernet.

Note

The datagram format and port address etc. is also explained in the “External sensors”
chapter in the SIS Reference Manual.

KSSIS 80 Datagram
Sound velocity and temperature sent over LAN (UDP) to SIS HWS

Table 20 KSSIS 80 input datagram

Data Description Format Valid Range Note
Start identifier = $ Always 24h — —

Talker identifier Always KS — —

Sentence formatter Always SIS, — —

Datagram ID Always 80, — —

Sound speed (m/s) x.x, 1400.0 – 1700.0 —

Temperature (Celsius) x.x — —

End if sentence delimiter = CRLF Always 0Dh 0Ah — —

End if sentence delimiter = CRLF Always 0Dh 0Ah — —

850-160692/V 37

Kongsberg EM Series

Output datagrams

Topics
• Introduction on page 38
• Multibeam data on page 40
• External sensors on page 66
• Sound speed on page 77
• Multibeam parameters on page 80
• PU information and status on page 104
• SIS generated output on page 112

Introduction
Output datagrams are usually logged to disk on the EM Series Operator Station. The
output datagrams may also be exported to user provided programs on the Operator
Station or on an external Ethernet network using UDP protocol (remote logging). An
NMEA DPT depth datagram may be exported on a serial line.

The output datagrams are mostly in binary format using signed or unsigned integer
numbers with lengths of 1, 2 or 4 bytes.

Note

Please be aware that the following echo sounders: EM 3002, EM 710, EM 302, EM 122,
EM 2040, EM 2040C and ME70BO use little endian byte order.

Note

We recommend that software written to decode EM Series data includes a check for the
byte ordering with a provision for byte swapping. Suitable data fields to check on are
the length field at the start of the datagram, the EM Series model number field and
possibly the date and time fields.

The basic output datagram structure established with the EM 100 echo sounder is
retained.

38 850-160692/V

Output datagrams

• All datagrams (except the NMEA DPT datagram) start with STX, datagram type and
time tag, and end with ETX and checksum (sum of bytes between STX and ETX). In
addition the total length of the datagram (not including the length field) will precede
the STX byte, given as a four byte binary number.

• The length field is only included when logging to tape and/or disk, but not for
datagrams logged to a remote location. The length can then be derived from the
network software. Systems logging data remotely should add this length at the start
of each datagram. This length is required if the data are to be used with Kongsberg
Maritime post-processing systems.

• The time stamp resolution is 1 millisecond and includes the century. The time stamp
is binary. The date is given as 10000*year(4 digits) + 100*month + day, for example
19950226 for February 26, 1995. All date fields in the output datagrams use this
format. A time is usually given (in milliseconds) from midnight.

• The datagrams identify the multibeam echo sounder model and its serial number. The
system model number is 120 for the EM 120, 300 for the EM 300, etc. For the EM
3000D (the dual head system) the model number was originally given as 3002 and
the serial number is that of Sonar Head number 1. However in the depth datagram
model numbers 3003-3008 are now used to also identify the actual transmit and
sampling frequencies of the two heads. If only one head is activate on the EM 3000D,
it is coded as a single head system. For EM 3002 the model number is 3020. The
EM 3002 has separate datagrams (depth, range, seabed image, water column) for the
two sonar heads.

• Due care has been taken to include all parameters needed in postprocessing in the
relevant datagrams, with a minimum of data duplication. Where resolution of a data
field is variable, a resolution descriptor is included.

• Invalid data are always identified by the highest positive number allowed in a field
unless otherwise noted.

• A real-time parameter datagram has been added to enable logging of parameters not
used in postprocessing, but which may be important in checking the quality of the
logged data, or to allow tracing of reasons for possible malfunctions.

• Attitude data as time continuous records and raw ranges and beam pointing angles are
logged to allow eventual postprocessing corrections. The logged attitudes are valid at
the transmit transducer, and are corrected for any sensor offsets.

Systems with dual swaths (fans of receiver beams with different tilt) will have separate
datagrams for each swath.

In the datagrams for EM 122, EM 302, EM 710, ME70 BO, EM 2040 and EM 2040C,
both valid and invalid beams are included (The beam index then became redundant
information and is therefore removed). This is done to be able to store seabed image data
also for beams missing a valid detection.

850-160692/V 39

Kongsberg EM Series

Multibeam data
Topics
• Depth datagram on page 40
• XYZ 88 on page 43
• Extra detections on page 46
• Central beams echogram on page 50
• Raw range and beam angle (F) on page 52
• Raw range and beam angle (f) on page 53
• Raw range and angle 78 on page 55
• Seabed image datagram on page 58
• Seabed image data 89 on page 60
• Water column datagram on page 62

Depth datagram
Note

This datagram is used for EM 2000, EM 3000, EM 3002, EM 1002, EM 300 and EM
120. The XYZ 88 on page 43 is used for EM 122, EM 302, EM 710, ME70 BO, EM
2040 and EM 2040C.

Table 21 Depth datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = D(epth data) (Always 44h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Heading of vessel in 0.01° 2U 0 to 35999 —

Sound speed at transducer in dm/s 2U 14000 to 16000 —

Transmit transducer depth re water level at time
of ping in cm

2U 0 to 65536 1

Maximum number of beams possible 1U 48 – —

Number of valid beams = N 1U 1 to 254 —

z resolution in cm 1U 1 to 254 —

x and y resolution in cm 1U 1 to 254 —

40 850-160692/V

Output datagrams

Table 21 Depth datagram (cont'd.)

Data Description Format Valid range Note
Sampling rate (f) in Hz
or
Depth difference between sonar heads in the EM
3000D

2U

2S

300 to 30000

-32768 to 32766

3

4

Repeat cycle — N entries of : 16*N — —

Depth (z) from transmit transducer
(unsigned for EM 120 and EM 300)

2S or 2U -32768 to +32766 or
1 to 65534

2

Acrosstrack distance (y) 2S -32768 to 32766 2

Alongtrack distance (x) 2S -32768 to 32766 2

Beam depression angle in 0.01° 2S -11000 to 11000 3

Beam azimuth angle in 0.01° 2U 0 to 56999 3

Range (one - way travel time) 2U 0 to 65534 3

Quality factor 1U 0 to 254 5

Length of detection window (samples/4) 1U 1 to 254 —

Reflectivity (BS) in 0.5 dB resolution)
(Example: -20 dB = 216)

1S -128 to +126 —

Beam number 1U 1 to 254 6

End of repeat cycle
Transducer depth offset multiplier 1S -1 to +17 1

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 The transmit transducer depth plus the depth offset multiplier times 65536 cm

should be added to the beam depths to derive the depths re the water line. The
depth offset multiplier will usually be zero, except when the EM 2000/3000 Sonar
Head is on an underwater vehicle at a depth larger than 655.36 m. Note that the
offset multiplier will be negative (-1) if the actual heave is large enough to bring
the transmit transducer above the water line. This may represent a valid situation,
but may also be due to an erroneously set installation depth of either the transducer
or the water line.

2 The beam data are given re the transmit transducer or sonar head depth and the
horizontal location of the active positioning system’s antenna. Heave, roll, pitch,
sound speed at the transducer depth and ray bending through the water column have
been applied. On the EM 1002/2000/3000/3002 the beam depths must be regarded
as signed values to take into account beams which may be going upwards. On
the EM 120/300 the beam depths are always positive and the values are therefore
unsigned.

3 The range, beam depression angle (positive downwards and 90° for a vertical beam)
and beam azimuth angle (re vessel centerline) are given relative to the transducer
(sonar head) at the ping transmit time. Heave, roll, pitch and sound speed at the
transducer depth have been applied, but not ray bending. These values may thus be
directly used for a new ray bending calculation with a revised sound speed profile to
generate new sounding depths and positions without any need for using attitude data.

850-160692/V 41

Kongsberg EM Series

One way travel time = range / sampling rate / 4
Note that if the data need to be reprocessed with a new sound speed at the transducer
depth or new roll, pitch or heave values, full reprocessing starting with the raw range
and beam angle data is required. Attitude data is also required in this reprocessing,
and both these data types will in the future be logged as standard.
If the beam azimuth angle has a value larger than 35999, the beam pointing angle
has replaced the beam depression angle, and the raw two-way travel time has
replaced the one-way heave and beam angle corrected travel time. The transmit tilt
angle plus 54000 is given in the beam azimuth angle field. The use of this data
definition is available on remote output to a port named as “RawDepth...” for use by
other systems which do their own attitude and sound speed processing.

4 In an EM 3000D the transmit transducer depth is that of Sonar Head number 1,
taking into account the depth offset multiplier as described in note 1. The range
multiplier is replaced by the difference in depth between Sonar Head number 1 and
2, i.e. head 2 depth is equal to head 1 depth (possibly modified with depth offset
multiplier) plus the depth difference. The range sampling rates in Hz of the two
heads is given through the EM model number according to the following table:

Table 22 EM 3000D

EM model number 3003 3004 3005 3006 3007 3008
Sonar Head 1 13956 14293 13956 14621 14293 14621

Sonar Head 2 14621 14621 14293 14293 13956 13956

Previously the model number of the EM 3000D was given as 3002 with head sample
rates of 13956 and 14621 Hz respectively. The head depths in this case should be
assumed to be equal, and although the mathematical derivation of final beam depths
would otherwise be the same as described above, the transmit transducer depth was
not actually exactly that of the sonar heads.

5 The quality number’s upper bit signifies whether amplitude (0) or phase (1)
detection has been used. If amplitude the 7 lowest bits give the number of samples
used in the centre of gravity calculation. If phase the second highest bit signifies
whether a second (0) or first (1) order curve fit has been applied to determine the
zero phase range, and the 6 lowest bits indicates the quality of the fit (actually the
normalized variance of the fit re the maximum allowed, i.e. with a lower number
the better the fit).

6 Beam 128 is the first beam on the second sonar head in an EM 3000D dual head
system.

42 850-160692/V

Output datagrams

XYZ 88
Note

This datagram is used for the models EM 2040, EM 2040C, EM 710, EM 122, EM
302 and ME70BO. All receiver beams are included, check detection info and real time
cleaning for beam status (note 4 and 5).

Table 23 XYZ 88

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = X (58h, 88d) 1U — —

EM model number (Example: EM 710 = 710) 2U — —

Date = year*10000 + month*100 + day (Example:
Sep 26, 2005 = 20050926)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Heading of vessel (at TX time) in 0.01° 2U 0 to 35999 —

Sound speed at transducer in dm/s 2U 14000 to 16000 —

Transmit transducer depth in m re water level at
time of ping

4F — 1

Number of beams in datagram = N 2U 1 – 1024 —

Number of valid detections 2U 1 – 1024 —

Sampling frequency in Hz 4F — —

Scanning info. 1U — 7

Spare 3U — —

Repeat cycle - N entries of : 20*N — —

Depth (z) from transmit transducer in m 4F — 2

Acrosstrack distance (y) in m 4F — 2

Alongtrack distance (x) in m 4F — 2

Detection window length in samples 2U — —

Quality factor 1U 0 – 254 3

Beam incidence angle adjustment (IBA) in 0.1 deg 1S -128 to 126 6

Detection information 1U — 4

Real time cleaning information 1S — 5

Reflectivity (BS) in 0.1 dB resolution
(Example: –20.1 dB = FF37h= 65335)

2S — 4

End of repeat cycle
Spare (always 0) 1U 0 —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

850-160692/V 43

Kongsberg EM Series

Notes
1 The transmit transducer depth should be added to the beam depths to derive the

depths re the water line. Note that the transducer depth will be negative if the
actual heave is large enough to bring the transmit transducer above the water line.
This may represent a valid situation, but may also be due to an erroneously set
installation depth of either the transducer or the water line.

2 The beam data are given re the transmit transducer or sonar head depth and the
horizontal location (x,y) of the active positioning system’s reference point. Heave,
roll, pitch, sound speed at the transducer depth and ray bending through the water
column have been applied.

3 Scaled standard deviation (sd) of the range detection divided by the detected range
(dr):
Quality factor = 250*sd/dr.

4 This datagram may contain data for beams with and without a valid detection:
A) If the most significant bit (bit7) is zero, this beam has a valid detection. Bit 0–3
is used to specify how the range for this beam is calculated.
0= Amplitude detect (0xxx 0000)
1= Phase detect (0xxx 0001)
2-15= Future use
B) If the most significant bit (bit7) is 1, this beam has an invalid detection. Bit 0–3
is used to specify how the range (and x,y,z parameters) for this beam is calculated
0= Normal detection (1xxx 0000)
1= Interpolated or extrapolated from neighbour detections (1xxx 0001)
2= Estimated (1xxx 0010)
3= Rejected candidate (1xxx 0011)
4= No detection data is available for this beam (all parameters are set to zero)
(1xxx 0100)
5-15= Future use
The invalid range has been used to fill in amplitude samples in the seabed image
datagram.
Bit 4 Reflectivity (used in Beam intensity display) correction for Lamberts law and
for normal incidence:
0= not compensated (xxx0 xxxx) (to show beam incidence angle dependency)
1= compensated (xxx1 xxxx) (uses same correction as for seabed image data)

5 A real time data cleaning module may flag out beams.
Negative values indicates that this beam is flagged out, and is not to be used.

6 Due to raybending, the beam incidence angle at the bottom hit will usually differ
from the beam launch angle at the transducer and also from the angle given by a
straight line between the transducer and the bottom hit. The difference from the
latter is given by the beam incidence angle adjustment (IBA). The beam incidence
angle re the horizontal, corrected for the ray bending, can be calculated as follows:

44 850-160692/V

Output datagrams

BAC = atan(z / abs(y)) + IBA.
BAC is positive downwards and IBA will be positive when the beam is bending
towards the bottom. This parameter can be helpful for correcting seabed imagery
data and in seabed classification.

7 Only used by EM 2040. See appendix EM 2040 Scanning mode on page 121 for
details.

850-160692/V 45

Kongsberg EM Series

Extra detections
Note

This datagram is used for the models EM 2040 and EM 2040C with Slim Processing Unit.

Table 24 Extra detections

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = l (6Ch, 108d) 1U — —

EM model number (Example: EM 710 = 710) 2U — —

Date = year*10000 + month*100 + day (Example:
Sep 26, 2005 = 20050926)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U — —

Datagram counter 2U — —

Datagram version ID 2U — —

Swath counter 2U — —

Swath index 2U — —

Heading in 0.01 degrees 2U 0 to 3599 —

Sound velocity at TX in dm/s 2U — —

Depth of reference point in meters 4F — —

Water Column sample rate (WCsr) 4F — —

Raw amplitude (Seabed Image) sample rate (SIsr) 4F — —

RX transducer index 2U — —

Number of extra detections (Nd) 2U 0 to — —

Number of detection classes (Nc) 2U 10 —

Number of byte per class (cycle 1) 2U — —

Number of alarm flags 2U — 7

Number of bytes per detection (cycle 2) 2U —

Repeat cycle 1 – Detection classes (Nc): 16*Nc 1 to 10 —

Start depth (% of depth) 2U 0 to 300 —

Stop depth (% of depth) 2U 1 to 300 —

100 * QF threshold 2U 0.01 to 1 10

BS threshold (dB) 2S -10 to -60 11

SNR threshold (dB) 2U 5 to 15 12

Alarm threshold (number of extra det. required) 2U 1 to 99, 0 = off 6

Number of extra detections 2U 0 to — —

Show class 1U 0 to 1 13

Alarm flag 1 1U 0 or 1/16/17 5

End of repeat cycle 1

46 850-160692/V

Output datagrams

Table 24 Extra detections (cont'd.)

Data Description Format Valid range Note
Repeat cycle 2 – Extra detections (Nd): 64*Nd — —

Depth (z) 4F — —

Across (y) 4F — —

Along (x) 4F — —

Delta latitude 4F — —

Delta longitude 4F — —

Beam Pointing angle (deg. re array) 4F — —

Applied pointing angle correction 4F — —

Two time travel time (seconds) 4F — —

Applied two way travel time corrections
(seconds, f.ex. Doppler correction)

4F — —

BS in 0.1 dB 2S — —

Beam incidence angle adjustment (IBA) in 0.1 deg 1S -128 to 126 9

Detection info 1U — 8
spare 2U — —

TX sector number/TX array index 2U — 1

Detection window length 2U — —

Quality factor (old) 2U — —

Real time cleaning info 2U — —

Range factor in % 2U — —

Detection class number 2U — —

Confidence level 2U — —

QF * 10 (Ifremer Quality factor) 2U — —

Water column beam number 2U — —

Beam angle across re vertical (deg) 4F — —

Detected range in (WCsr) samples 2U — —

Raw amplitude samples (Ns) 2U — 2

End of repeat cycle 2
Repeat cycle 3 – Ns entries: 2*Ns +1 — —

Raw amplitude samples (0.1dB) 2S — 2,3,4

End of repeat cycle 3
Spare 1C — —

Spare (Always 0) 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 Same TX beam sector index as used in the range and angle 78 datagram. TX sector

dependent info like tilt, frequency, pulse length etc. can be found in this datagram.

850-160692/V 47

Kongsberg EM Series

2 2*Ns(i) +1 raw amplitude samples are stored, ranging from (detected range –Ns)
to (detected range +Ns). The sample rate is: SIUsr, i = extra detect index number
(1-Nd).

3 BS is calculated as for Water Column data (TVG applied = XlogR + 2AlpaR + C, X
and C can be found in the Water column datagram).

4 Raw amplitude (Seabed Image) sample rate: SIsr
5 Alarm flag 1

0 – No alarm
1 – Number of extra detections are above Alarm threshold.

6 Alarm threshold. This is the number of extra detections required to raise
Alarm flag 1. The threshold limit is entered in SIS.

7 Number of Alarm flag 1 raised in Repeat cycle 1.
8 This datagram may contain data for beams with and without a valid detection:

A) If the most significant bit (bit7) is zero, this beam has a valid detection. Bit 0–3
is used to specify how the range for this beam is calculated.
0= Amplitude detect (0xxx 0000)
1= Phase detect (0xxx 0001)
2-15= Future use
B) If the most significant bit (bit7) is 1, this beam has an invalid detection. Bit 0–3
is used to specify how the range (and x,y,z parameters) for this beam is calculated
0= Normal detection (1xxx 0000)
1= Interpolated or extrapolated from neighbour detections (1xxx 0001)
2= Estimated (1xxx 0010)
3= Rejected candidate (1xxx 0011)
4= No detection data is available for this beam (all parameters are set to zero)
(1xxx 0100)
5-15= Future use
The invalid range has been used to fill in amplitude samples in the seabed image
datagram.
Bit 4 Reflectivity (used in Beam intensity display) correction for Lamberts law and
for normal incidence:
0= not compensated (xxx0 xxxx) (to show beam incidence angle dependency)
1= compensated (xxx1 xxxx) (uses same correction as for seabed image data)

9 Due to raybending, the beam incidence angle at the bottom hit will usually differ
from the beam launch angle at the transducer and also from the angle given by a
straight line between the transducer and the bottom hit. The difference from the
latter is given by the beam incidence angle adjustment (IBA). The beam incidence
angle re the horizontal, corrected for the ray bending, can be calculated as follows:
BAC = atan(z / abs(y)) + IBA.

48 850-160692/V

Output datagrams

BAC is positive downwards and IBA will be positive when the beam is bending
towards the bottom. This parameter can be helpful for correcting seabed imagery
data and in seabed classification.

10 QF threshold: the Ifremer Qualty factor is used to estimate the relative depth error.
QF threshold equal to 0.1 means a 0.1% depth error threshold. At 100 m depth this
the depth error threshold would be 10 cm. Valid range is 0.01 to 1 %.

11 BS threshold: the backscatter values for the extra detections are TVG compensated
amplitude values, calculated in the same way as beam intensity values. For man
made objects the backscatter values may be higher than -40 dB.

12 SNR threshold: for extra detections the Signal-to-Noise-Ratio is the amplitude value
for the detection relative to the "neighbor" values at this range.

13 Show class: The show class value is set by the user to show extra detections in the
various display. For SIS this means the Water Column, Geographical and Cross
Track display. If the Show Class box is ticked in the extra detections tab, the value
will be 1, else 0.
All classes will be stored regardless of the show class parameter. In SIS there are
7 depth classes. There is also class number eight, with the show class parameter
always set to 0. This is an extra "rescue" class for extra detections outside user
defined thresholds, mainly intended for Kongsberg Maritime use.

850-160692/V 49

Kongsberg EM Series

Central beams echogram
Note

This datagram is only available for EM 120 and EM 300.

Table 25 Central beams echogram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = K (Always 4Bh) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Mean absorption coefficient in 0.01 dB/km 2U 1 to 20000 1

Pulse length in μs 2U 50 – 1

Range to normal incidence used in TVG 2U 1 to 16384 1

Start range sample of TVG ramp if not enough
dynamic range (0 else)

2U 0 to 16384 —

Stop range sample of TVG ramp if not enough
dynamic range (0 else)

2U 0 to 16384 —

Normal incidence BS in dB (BSN)
(Example: -20 dB = 236)

1S -50 to +10 1

Oblique BS in dB (BSO)
(Example: -1 dB = 255)

1S -60 to 0 1

Tx beamwidth in 0.1° 2U 1 to 300 1

TVG law crossover angle in 0.1° 1U 20 to 300 1

Number of included beams (N) 1U 1 – —

Repeat cycle — N entries of : 6*N —

beam index number 1U 0 to 253 2

spare byte to get even length (Always 0) 1U — —

number of samples per beam = Ns 2U 1 – —

start range in samples 2U 1 – 3

End of repeat cycle
Repeat cycle – ΣNs entries of: ΣNs —

Sample amplitudes in 0.5 dB
(Example: -30 dB = 196)

1S -128 to +126 —

End identifier = ETX (Always 03h) 1U — —

End of repeat cycle
Spare byte if required to get even length (Always
0 if used)

0–1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

50 850-160692/V

Output datagrams

Notes
1 The sample amplitudes are not corrected in accordance with the detection

parameters derived for the ping, as is done for the seabed image data.
2 The beam index number is the beam number - 1.
3 The range for which the first sample amplitude is valid for this beam given as a

two-way range. The detection range is given in the raw range and beam angle
datagram. Note that data are provided regardless of whether a beam has a valid
detection or not.

850-160692/V 51

Kongsberg EM Series

Raw range and beam angle (F)
Note

Only used for EM 3000

Table 26 Raw range and beam angle datagrams

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = F (Always 46h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Maximum number of beams possible 1U 48 – —

Number of valid receive beams = N 1U 1 to 254 —

Sound speed at transducer in dm/s 2U 14000 to 16000 —

Repeat cycle – N entries of : 8*N — —

– Beam pointing angle in 0.01° 2S -11000 to 11000 1

– Transmit tilt angle in 0.01° 2U -2999 to 2999 1

– Range (two-way travel time) 2U 0 to 65534 1

– Reflectivity (BS) in 0.5 dB resolution 1S -128 to 126 —

– Beam number 1U 1 to 254 —

End of repeat cycle
Spare (Always 0) 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 21U — —

Notes
1 The beam pointing angle is positive to port and the transmit tilt angle is positive

forwards for a normally mounted system looking downwards. The range resolution
in time is the inverse of the range sampling rate given in the depth datagrams.

52 850-160692/V

Output datagrams

Raw range and beam angle (f)
Note

Used for EM 120, EM 300, EM 1002, EM 2000, EM 3000 and EM 3002

Table 27 Raw range and beam angle datagrams

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = f (Always 66h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Number of transmit sectors = Ntx 2U 1 to 20 —

Number of valid receive beams = N 2U 1 to 1999 —

Sampling frequency in 0.01 Hz (F) 4U 100 to 100000 * 100 —

ROV depth in 0.01 m 4S —

Sound speed at transducer in 0.1 m/s 2U 14000 to 16000 —

Maximum number of beams possible 2U 1 to 1999 —

Spare 1 2U —

Spare 2 2U

Ntx entries of : 20*Ntx — —

Tilt angle ref TX array in 0.01° 2S -2900 to 2900 —

Focus range in 0.1 m (0 = No focus) 2U 0 to 65535 —

Signal length in μs 4U — —

Transmit time offset in μs 4U — —

Center frequency in Hz 4U — —

Bandwidth in 10 Hz 2U 1 to 65535 —

Signal waveform identifier 1U 0 to 99 1

Transmit sector number 1U 0 to 99 —

N entries of : 12*N — —

Beam pointing angle ref RX array in 0.01° 2S -11000 to 11000 —

Range in 0.25 samples (R) 2U 0 to 65535 2

Transmit sector number 1U 0 to 19 —

Reflectivity (BS) in 0.5 dB resolution 1S -128 to 127 —

Quality factor 1U 0 to 254 —

Detection window length in samples
(/4 if phase)

1U 1 to 254 —

Beam number 2S -1999 to 1999 3

850-160692/V 53

Kongsberg EM Series

Table 27 Raw range and beam angle datagrams (cont'd.)

Data Description Format Valid range Note
Spare 2U — —

Spare (Always 0) 1U 0 —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 1U — —

Notes
1 0 = cw, 1 = FM
2 Two way travel time = R / (4 * F / 100)
3 The beam number normally starts at 0.

54 850-160692/V

Output datagrams

Raw range and angle 78
Note

Used for EM 122, EM 302, EM 710, ME70 BO, EM 2040 and EM 2040C. All receiver
beams are included, check detection info and real time cleaning for beam status (see
note 3 and 4).

Table 28 Raw range and beam angle 78 datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = N (4eh, 78d) 1U — —

EM model number (Example: EM 710 = 710) 2U — —

Date = year*10000 + month*100 + day (Example:
Sep 26, 2005 = 20050926)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Sound speed at transducer in 0.1 m/s 2U 14000 to 16000 —

Number of transmit sectors = Ntx 2U 1 – —

Number of receiver beams in datagram = Nrx 2U 1 – —

Number of valid detections 2U 1 – —

Sampling frequency in Hz 4F — —

Dscale 4U — 5

Repeat cycle 1 -
Ntx entries of:

24*Ntx — —

Tilt angle re TX array in 0.01° 2S -2900 to 2900 6

Focus range in 0.1 m (0 = No focusing applied) 2U 0 to 65534 —

Signal length in s 4F — —

Sector transmit delay re first TX pulse, in s 4F — —

Centre frequency in Hz 4F — —

Mean absorption coeff. in 0.01 dB/km 2U — —

Signal waveform identifier 1U 0 to 99 1

Transmit sector number / TX array index 1U — 7

Signal bandwidth in Hz 4F — —

End of Repeat cycle 1
Repeat cycle 2 -
Nrx entries of:

16*Nrx — —

Beam pointing anlge re RX array in 0.01° 2S -11000 to 11000 6

Transmit sector number 1U — 8

Detection info 1U — 3

Detection window length in samples 2U — —

Quality factor 1U 0 to 254 2

850-160692/V 55

Kongsberg EM Series

Table 28 Raw range and beam angle 78 datagram (cont'd.)

Data Description Format Valid range Note
D corr 1S — 5

Two way travel time in s 4F — 5

Reflectivity (BS) in 0.1 dB resolution 2S — 3

Real time cleaning info 1S — 4

Spare 1U — —

End of Repeat cycle 2
Spare (Always 0) 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 0 = cw, 1 = FM up sweep, 2= FM down sweep.
2 Scaled standard deviation (sd) of the range detection divided by the detected range

(dr):
Quality factor = 2500*sd/dr.

3 This datagram may contain data for beams with and without a valid detection:
A) If the most significant bit (bit7) is zero, this beam has a valid detection. Bit 0–3
is used to specify how the range for this beam is calculated.
0= Amplitude detect (0xxx 0000)
1= Phase detect (0xxx 0001)
2-15= Future use
B) If the most significant bit (bit7) is 1, this beam has an invalid detection. Bit 0–3
is used to specify how the range (and x,y,z parameters) for this beam is calculated
0= Normal detection (1xxx 0000)
1= Interpolated or extrapolated from neighbour detections (1xxx 0001)
2= Estimated (1xxx 0010)
3= Rejected candidate (1xxx 0011)
4= No detection data is available for this beam (all parameters are set to zero)
(1xxx 0100)
5-15= Future use
The invalid range has been used to fill in amplitude samples in the seabed image
datagram.
Bit 4 Reflectivity (used in Beam intensity display) correction for Lamberts law and
for normal incidence:
0= not compensated (xxx0 xxxx) (to show beam incidence angle dependency)
1= compensated (xxx1 xxxx) (uses same correction as for seabed image data)

56 850-160692/V

Output datagrams

4 For future use. A real time data cleaning module may flag out beams. Bit 7 will
be set to 1 if the beam is flagged out. Bit 0-6 will contain a code telling why the
beam is flagged out.

5 The Doppler correction applied in FM mode is documented here to allow the
uncorrected slant ranges to be recreated if desired. The correction is scaled by a
common scaling constant for all beams and then included in the datagram using a
signed 8 bit value for each beam. The uncorrected range (two-way travel time) can
be reconstructed by subtracting the correction from the range in the datagram:
T(uncorrected) = T(datagram) - D(corr)/D(scale)

6 The angles are relative to the transducer array, except for ME70BO, where the
angles are relative to the horizontal plane

7 Transmit sector number / TX array index parameter in the TX loop.
For EM 2040, this parameter is used to specify which of the three separate TX
arrays is used for the actual sector. See appendix EM 2040 transducer installation
offsets on page 115 for details. For other echo sounders, the parameter is a loop
index (0-(Ntx-1)).

8 Transmit sector number parameter in the RX loop
This parameter is an index to the TX loop, see note 7. For use in EM 2040, see
appendix EM 2040 transducer installation offsets on page 115 for details.

850-160692/V 57

Kongsberg EM Series

Seabed image datagram
Note

This datagram is used for EM 2000, EM 3000, EM 3002, EM 1002, EM 300 and EM 120.

Table 29 Seabed image datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = (Seabed image data) (Always
53h)

1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Mean absorption coefficient in 0.01 dB/km 2U 1 to 20000 1

Pulse length in μs 2U 50 – 1

Range to normal incidence used to correct sample
amplitudes in no. of samples

2U 1 to 16384 —

Start range sample of TVG ramp if not enough
dynamic range (0 else)

2U 0 to 16384 —

Stop range sample of TVG ramp if not enough
dynamic range (0 else)

2U 0 to 16384 —

Normal incidence BS in dB (BSN)
(Example: -20 dB = 236)

1S -50 to 10 —

Oblique BS in dB (BSO) (Example:–1 dB = 255) 1S -60 to 0 —

Tx beamwidth in 0.1° 2U 1 to 300 —

TVG law crossover angle in 0.1° 1U 20 to 300 —

Number of valid beams (N) 1U 1 to 254 —

Repeat cycle – N entries of : 6*N —

beam index number 1U 0 to 253 2

sorting direction 1S -1 or 1 3

number of samples per beam = Ns 2U 1 – —

centre sample number 2U 1 – 4

End of repeat cycle
Repeat cycle – ΣNs entries of: ΣNs — —

Sample amplitudes in 0.5 dB
(Example: –30 dB = 196)

1S -128 to 126 —

End of repeat cycle
Spare byte if required to get even length
(Always 0 if used)

0 – 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

58 850-160692/V

Output datagrams

Notes
1 These fields have earlier had other definitions.
2 The beam index number is the beam number -1.
3 The first sample in a beam has lowest range if 1, highest if -1. Note that the range

sampling rate is defined by the sampling rate in the depth output datagram and that
the ranges in the seabed image datagram are all two-way from time of transmit
to time of receive.

4 The centre sample number is the detection point of a beam.

850-160692/V 59

Kongsberg EM Series

Seabed image data 89
Note

Used for EM 122, EM 302, EM 710, ME70 BO, EM 2040 and EM 2040C.

Table 30 Seabed image data 89 datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = Y (59h, 89d) 1U — —

EM model number (Example: EM 710 = 710) 2U — —

Date = year*10000 + month*100 + day (Example:
Sep 26, 2005 = 20050926)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Sampling frequency in Hz 4F — —

Range to normal incidence used to correct sample
amplitudes in no. of samples

2U 1 to 16384 —

Normal incidence BS in 0.1 dB (BSN) 2S — —

Oblique BS in 0.1 dB (BSO) 2S — —

Tx beamwidth along in 0.1° 2U 1 to 300 —

TVG law crossover angle in 0.1° 2U 20 to 300 —

Number of valid beams (N) 2U 1 – —

Repeat cycle – N entries of : 6*N —

Sorting direction 1S -1 or 1 1

Detection info 1U — 2

Number of samples per beam = Ns 2U 1 – —

Centre sample number 2U 1 – 3

End of repeat cycle
Repeat cycle – ΣNs entries of: ΣNs — —

Sample amplitudes in 0.1 dB
(Example: -30.2 dB = FED2h = 65234d)

2S — —

End of repeat cycle
Spare (Always 0) 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 The first sample in a beam has lowest range if 1, highest if -1. Note that the ranges in

the seabed image datagram are all two-way from time of transmit to time of receive.
2 This datagram may contain data for beams with and without a valid detection:

60 850-160692/V

Output datagrams

A) If the most significant bit (bit7) is zero, this beam has a valid detection. Bit 0–3
is used to specify how the range for this beam is calculated.
0= Amplitude detect (0xxx 0000)
1= Phase detect (0xxx 0001)
2-15= Future use
B) If the most significant bit (bit7) is 1, this beam has an invalid detection. Bit 0–3
is used to specify how the range (and x,y,z parameters) for this beam is calculated
0= Normal detection (1xxx 0000)
1= Interpolated or extrapolated from neighbour detections (1xxx 0001)
2= Estimated (1xxx 0010)
3= Rejected candidate (1xxx 0011)
4= No detection data is available for this beam (all parameters are set to zero)
(1xxx 0100)
5-15= Future use
The invalid range has been used to fill in amplitude samples in the seabed image
datagram.

3 The centre sample number is the detection point of a beam.

850-160692/V 61

Kongsberg EM Series

Water column datagram
Note

Used for EM 122, EM 302, EM 710, EM 2040, EM 3002 and ME70BO.

The receiver beams are roll stabilized.

Table 31 Water column datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U 48 to 65535 —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = k (Always 6Bh) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Number of datagrams 2U 1 to Nd 2

Datagram numbers 2U 1 to Nd 2

Number of transmit sectors = Ntx 2U 1 to 20 —

Total no. of receive beams 2U 1 to Nd —

Number of beams in this datagram = Nrx 2U 1 to Nd —

Sound speed in 0.1 m/s (SS) 2U 14000 to 16000 —

Sampling frequency in 0.01 Hz resolution (SF) 4U 1000 to 4000000 1

TX time heave (at transducer) in cm 2S –1000 to 1000 —

TVG function applied (X) 1U 20 to 40 4

TVG offset in dB (C) 1S — 4

Scanning info. 1U — 7

Spare 3U — —

Ntx entries of : —

Tilt angle re TX array in 0.01° 2S -1100 to 1100 —

Center frequency in 10 Hz 2U 1000 to 50000 —

Transmit sector number 1U 0 to 19 —

Spare 1U — —

Nrx entries of :
Beam pointing angle ref vertical in 0.01° 2S -11000 to 11000 —

Start Range sample number 2U 0 to 65534 —

Number of samples (Ns) 2U 0 to 65534 6

Detected range in samples (DR) 2U 0 to 65534 3

Transmit sector number 1U 0 to 19 —

Beam number 1U 0 to 254 5

62 850-160692/V

Output datagrams

Table 31 Water column datagram (cont'd.)

Data Description Format Valid range Note
Ns entries of:
Sample amplitude in 0.5 dB resolution

1S -128 to126 —

Spare byte if required to get even length (always
0 if used)

0 – 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 The sample rate is normally decimated to be approximately the same as the

bandwidth of the transmitted pulse.
2 Maximum 64 kB in one datagram. More than 1 datagram may be required to

transfer the data. Example: 500 m range * 160 beams * 1 Byte / 0.1 m per sample
gives 800 kB. This requires 13 datagrams. A number of complete beams will be
transferred in each datagram.
For EM 3002 the maximum number of datagrams Nd is 16 and the maximum
number of beams Nb is 254. For EM 122, EM 302, EM 710, ME70BO, EM 2040
and EM 2040C this is increased to allow for up to 32 datagrams and 512 beams.

3 Total Range in meters = Sound speed * detected range / (sample rate * 2) = SS10 *
DR / (FS100 * 2) = 5 * SS * DR / FS (FS100= FS/100, SS10= SS/10). The range is
set to zero when the beam has no bottom detection.

4 The TVG function applied to the data is X logR + 2 Alpha R + OFS + C. The
parameters X and C is documented in this datagram. OFS is gain offset to
compensate for TX Source Level, Receiver sensitivity etc.

5 The 1U beam number (valid range 0-254) is redundant information and is limited to
a maximum of 255 beams. For systems with more than 255 beams this parameter
will be set to 255 (invalid).

6 From 01.01.2008, this number will always be an even number, due to alignments
7 Only used by EM 2040. See appendix EM 2040 Scanning mode on page 121 for

details.

850-160692/V 63

Kongsberg EM Series

Quality factor datagram 79
Note

Used for EM 122, EM 302, EM 710, EM 2040, EM 2040C, EM 3002 and ME70BO.

Table 32 Quality factor datagram 79

Data Description Format Valid range Note
Number of bytes in datagram 4U –

Start identifier = STX (Always 02h) 1U –

Type of datagram = O (4fh, 79d) 1U –

EM model number (Example: EM 710 = 710) 2U –

Date = year*10000 + month*100 + day (Example:
Jan 23, 2012 = 20120123)

4U –

Time since midnight in milliseconds (Example:
08:12:51.234 = 29570234)

4U 0 to 86399999

Ping counter (sequential counter) 2U 0 to 65535

System serial number 2U 100 –

Number of receive beams = Nrx 2U 1 –

Number of parameters per beam = Npar 1U 1 – 2

Spare 1U –

Repeate cycle. Nrx entries of: 4*Nrx*Npar 2

IFREMER quality factor 4F >=0 1

(More parameters may be added
in the future)

End of repeate cycle.
Spare (Always 0) 1U –

End identifier = ETX (Always 03h) 1U –

Check sum of data between STX and ETX 2U –

Notes
1 The Quality Factor is an estimate of the standard deviation of the detected depth.

QF = − log
(

Est (∂z)
z

)

Examples:
QF = 3.0 means an estimated standard deviation of 0.1% of the detected depth.
QF = 2.0 means an estimated standard deviation of 1.0% of the detected depth.
QF = 0 means that the Quality Factor could not be computed.
The Quality Factor is calculated by the echo sounder according to formulas provided
by IFREMER.

64 850-160692/V

Output datagrams

References:
a Lurton X., Augustin J.M., "A Measurement Quality Factor for Swath

Bathymetry Sounders", IEEE Journal Of Oceanic Engineering, 35 (4),
pp.852-862 (2010)

b Lurton X., Ladroit Y., Augustin J.M., "A Quality Estimator of Acoustic
Sounding Detection" The International Hydrographic Review, Nov.2010, vol.4,
pp 35-45 (2010)

2 Currently, only one parameter is defined, i.e. Npar = 1. In the future, the datagram
format may be expanded with additional parameters. Software decoding the
datagram should take into account Npar when decoding the datagram. If Npar is
larger than expected, additional parameters should be ignored. If Npar is smaller
than expected, some parameters are not available. Note there may be data collected
with preliminary echosounder software with Npar set to zero, even though there is
one parameter per beam (i.e. Npar = 0 and Npar = 1 both means 1 parameter per
repeat cycle). Each parameter is assumed to be 4 bytes long.

850-160692/V 65

Kongsberg EM Series

External sensors
Topics
• Attitude datagram on page 66
• Network attitude velocity datagram 110 on page 68
• Clock on page 70
• Depth (pressure) or height datagram on page 71
• Heading on page 72
• Position on page 73
• Single beam echo sounder depth on page 75
• Tide datagram on page 76

Attitude datagram

Table 33 Attitude datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = A(ttitude data) (Always 041h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (at start of
data record)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (at start of
data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Attitude counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 –

Number of entries = N 2U 1 – —

Repeat cycle – N entries of: 12*N —

– Time in milliseconds since record start 2U 0 to 65534 —

– Sensor status 2U — 1

– Roll in 0.01° 2S -18000 to 18000 —

– Pitch in 0.01° 2S -18000 to 18000 —

– Heave in cm 2S -1000 to 10000 —

– Heading in 0.01° 2U 0 to 35999 —

End of repeat cycle
Sensor system descriptor 1U — 2

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

66 850-160692/V

Output datagrams

Notes
1 The sensor status will be copied from the input datagram’s two sync bytes if the

sensor uses the EM format. See the input format description for further details.
2 The sensor system descriptor will show which sensor the data is derived from, and

which of the sensor’s data have been used in real time by bit coding:
• xx00 xxxx – motion sensor number 1
• xx01 xxxx – motion sensor number 2
• xxxx xxx1 – heading from the sensor is active
• xxxx xx0x – roll from the sensor is active
• xxxx x0xx – pitch from the sensor is active
• xxxx 0xxx – heave from the sensor is active

850-160692/V 67

Kongsberg EM Series

Network attitude velocity datagram 110

Table 34 Network attitude velocity datagram 110

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = n(etwork data) (Always 6Eh,
110d)

1U — —

EM model number (Example: EM 710 = 710) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 08, 2007 = 20070208)

4U — —

Time since midnight in milliseconds (Example:
08:12:51.234 = 29570234)

4U 0 to 86399999 —

Network Attitude counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 –

Number of entries = N 2U 1 – —

Sensor system descriptor 1S — 1

Spare 1U — —

Repeat cycle – N entries of: — —

– Time in milliseconds since record start 2U 0 to 65535 —

– Roll in 0.01° 2S -18000 to 18000 —

– Pitch in 0.01° 2S -18000 to 18000 —

– Heave in cm 2S -1000 to 10000 —

– Heading in 0.01° 2U 0 to 35999 —

– Number of bytes in input datagram (Nx) 1U 1 to 254 —

– Network attitude input datagram as received Nx x 1U — 2

End of repeat cycle — — —

Spare byte if required to get even length
(always 0 if used)

0 – 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 The sensor system descriptor shows which sensor the data is derived from, and

which of the sensor's data have been used in real time by bit coding:
• 0x10 xxxx – attitude velocity sensor 1 (UDP5)
• 0x11 xxxx – attitude velocity sensor 2 (UDP6)
• 01xx xxxx – velocity from the sensor is active
• 0xxx xxx1 – heading from the sensor is active
• 0xxx xx0x – roll from the sensor is active
• 0xxx x0xx – pitch from the sensor is active
• 0xxx 0xxx – heave from the sensor is active
• 1111 1111 – (-1) function is not used

68 850-160692/V

Output datagrams

2 Complete input datagram. Header is kept for identification:

POS M/V: $GRP102 or $GRP103 (ASCII)
CodaOctopus MCOM: E8h
Seapath binary 11: q (ASCII)
Seapath binary 23: AAh 51h

An extra byte is added at the end of the input datagram if needed for alignment.

850-160692/V 69

Kongsberg EM Series

Clock

Table 35 Clock datagrams

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = C(lock data) (Always 043h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (at start of
data record)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (at start of
data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Clock counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 –

Date = year*10000 + month*100 + day (from
external clock input)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (from external
clock datagram)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999

1 PPS use (active or not) (0 = inactive) 1U — 1

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 Shows if the system clock is synchronised to an external 1 PPS signal or not.

70 850-160692/V

Output datagrams

Depth (pressure) or height datagram

Table 36 Depth (pressure) or height datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = h(eight data) (Always 068h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Height counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Height in cm 4S - 4294967296 to
4294967295

—

Heigth type 1U 0 to 200 1

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 0: The height is derived from the GGK or GGA datagram and is the height of the

water level at the vertical datum (possibly motion corrected).
Height is derived from the active position system only.
1 - 99: The height type is as given in the Depth (pressure) or height input datagram.
100: The input is depth taken from the OwnShipsData/S90.
200: Input from depth sensor.

850-160692/V 71

Kongsberg EM Series

Heading

Table 37 Heading datagrams

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = H(eading data)
(Always 048h)

1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (at start of
data record)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (at start of
data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Heading counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 –

Number of entries = N 2U 1 – —

Repeat cycle – N entries of: 4*N —

– Time in milliseconds since record start 2U 0 to 65534 —

– Heading in 0.01° 2U 0 to 35999 —

End of repeat cycle
Heading indicator (active or not) (0 = inactive) 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

72 850-160692/V

Output datagrams

Position

Table 38 Position datagrams

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = P(osition data)
(Always 050h)

1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Position counter (sequential counter) 2U 0 to 65535 —

System / serial number 2U 100 – —

Latitude in decimal degrees*20000000 (negative
if southern hemisphere)
(Example: 32°34’ S = -651333333)

4S — —

Longitude in decimal degrees*10000000 (negative
if western hemisphere)
(Example: 110.25° E = 1102500000)

4S — —

Measure of position fix quality in cm 2U — 1

Speed of vessel over ground in cm/s 2U 0 – 1

Course of vessel over ground in 0.01° 2U 0 to 35999 1

Heading of vessel in 0.01° 2U 0 to 35999 —

Position system descriptor 1U 1 to 254 2

Number of bytes in input datagram 1U – 254 —

Position input datagram as received Variable — 3

Spare byte if required to get even length
(Always 0 if used)

0 – 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 These data will be valid only if available as input.

The calculation is done according to the selected position input format.
See Position on page 9.

2 The position system descriptor shows which source this data is from and its
real-time use by bit coding:
• xxxx xx01 - position system no 1
• xxxx xx10 – position system no 2
• xxxx xx11 – position system no 3
• 10xx xxxx – the position system is active, system time has been used
• 11xx xxxx - the position system is active, input datagram time has been used

850-160692/V 73

Kongsberg EM Series

• xxxx 1xxx – the position may have to be derived from the input datagram which
is then in SIMRAD 90 format.

3 Complete input datagram except header and tail (such as NMEA 0183 $ and CRLF).

74 850-160692/V

Output datagrams

Single beam echo sounder depth
This datagram will contain the profile actually used in the real time raybending
calculations to convert range and angle to xyz data. It will usually be issued together
with the installation parameter datagram.

Table 39 Single beam echo sounder depth datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = E(cho sounder data) (Always
045h)

1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (at start of
data record)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (at start of
data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Echo sounder counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Date = year*10000 + month*100 + day (from input
datagram if available)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (from input
datagram if available)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Echo sounder depth from waterline in cm 4U 0 to 1200000 —

Source identifier (S, T, 1, 2 or 3) ASCII 1

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 Identifies the source datagram type, i.e. NMEA DBS, NMEA DPT or EA 500

series channel 1-3 respectively.

850-160692/V 75

Kongsberg EM Series

Tide datagram

Table 40 Tide datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = T(ide data) (Always 054h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (Example:
Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Tide counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 –

Date = year*10000 + month*100 + day (from input
datagram)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (from input
datagram)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Tidal offset in cm 2S -32768 to 32766 —

Spare (Always 0) 1U —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

76 850-160692/V

Output datagrams

Sound speed
Topics
• Surface sound speed on page 77
• Sound speed profile datagram on page 78
• Kongsberg Maritime SSP output datagram on page 79

Surface sound speed

Table 41 Surface sound speed datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = G (Always 047h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (at start of
data record)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (at start of
data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Sound speed counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 –

Number of entries = N 2U 1 – —

Repeat cycle – N entries of: 4*N — —

– Time in seconds since record start 2U 0 to 65534

– Sound speed in dm/s (incl. offset) 2U 14000 to 15999 —

End of repeat cycle
Spare (Always 0) 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

850-160692/V 77

Kongsberg EM Series

Sound speed profile datagram
This datagram will contain the profile actually used in the real time raybending
calculations to convert range and angle to xyz data. It will usually be issued together
with the installation parameter datagram.

Table 42 Sound speed profile datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = U (Always 055h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (at start of
data record)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (at start of
data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Profile counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Date = year*10000 + month*100 + day
(when profile was made)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in seconds
(when profile was made)
(Example: 08:12:51 = 29571)

4U 0 to 86399 —

Number of entries = N 2U 1 – —

Depth resolution in cm 2U 1 to 254 —

Repeat cycle — N entries of: 8*N — —

– Depth 4U 0 to 1200000 —

– Sound speed in dm/s 4U 14000 to 17000 —

End of repeat cycle
Spare byte to get even length (Always 0) 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

78 850-160692/V

Output datagrams

Kongsberg Maritime SSP output datagram
This datagram will contain the profile actually used in the real time raybending
calculations to convert range and angle to xyz data.

Table 43 Kongsberg Maritime SSP output datagram

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = W (Always 057h) 1U — —

EM model number (Example: EM 3000 = 3000) 2U — —

Date = year*10000 + month*100 + day (at start of
data record)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds (at start of
data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

SSP counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Input datagram starting with Sentence formatter
and ending with Comment

Variable — —

Spare byte if required to get even length (Always
0 if used)

0 – 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

850-160692/V 79

Kongsberg EM Series

Multibeam parameters
Topics
• Installation parameters on page 80
• Runtime parameters on page 89
• Mechanical transducer tilt on page 98
• ExtraParameters datagram on page 99

Installation parameters
This datagram is an ASCII datagram except for the header which is formatted as in all
other output datagrams. The datagram is issued as a start datagram when logging is
switched on and as a stop datagram when logging is turned off, i.e. at the start and end
of a survey line. It may also be sent to a remote port as an information datagram. It is
usually followed by a sound speed profile datagram.
In the datagram all ASCII fields start with a unique three character identifier followed
by “=”. This should be used when searching for a specific field as the position of a
field within the datagram is not guaranteed. The number or character part following is
in a variable format with a minus sign and decimal point if needed, and with “,” as
the field delimiter. The format may at any time later be expanded with the addition of
new fields at any place in the datagram.

Table 44 Installation parameters

Data Description Example Format Valid range Note
Number of bytes in datagram — 4U — —

Start identifier = STX Always 02h 1U — —

Type of datagram = I or i(installation
parameters)
or r(emote information)

Start = 049h
Stop = 069h
Remote info = 70h

1U — —

EM model number EM 3000 = 3000 2U — —

Date = year*10000 + month*100 + day Feb 26, 2009 =
20090226

4U — —

Time since midnight in milliseconds 08:12:51.234 =
29570234

4U 0 to 86399999 —

Installation datagram counter — 2U 0 to 65534 —

System serial number — 2U 100 – 24

Secondary system serial number — 2U 100 – 24

Water line vertical location in m WLZ=x.x, ASCII — —

System main head serial number SMH=x.x, ASCII 100 – 1

Hull Unit HUN=x, ASCII 0 or 1 —

Hull Unit tilt offset HUT=x.x, ASCII — —

TX serial number TXS=x–x, ASCII 100 – 25

TX no. 2 serial number T2X=x-x, ASCII 100 – 25

RX no. 1, serial number R1S=x-x, ASCII 100 – —

80 850-160692/V

Output datagrams

Table 44 Installation parameters (cont'd.)

Data Description Example Format Valid range Note
RX no. 2, serial number R2S=x–x, ASCII 100 – —

System transducer configuration STC=x, ASCII 0– 6 26

Transducer 0 vertical location in m S0Z=x.x, ASCII 19

Transducer 0 along location in m S0X=x.x, ASCII 19

Transducer 0 athwart location in m S0Y=x.x, ASCII 19

Transducer 0 heading in degrees S0H=x.x, ASCII 19

Transducer 0 roll in degrees re horizontal S0R=x.x, ASCII 19

Transducer 0 pitch in degrees S0P=x.x, ASCII 19

Transducer 1 vertical location in m S1Z=x.x, ASCII — 19

Transducer 1 along location in m S1X=x.x, ASCII — 19

Transducer 1 athwart location in m S1Y=x.x, ASCII — 19

Transducer 1 heading in degrees S1H=x.x, ASCII — 19

Transducer 1 roll in degrees re horizontal S1R=x.x, ASCII — 19

Transducer 1 pitch in degrees S1P=x.x, ASCII — 19

Transducer 1 no of modules S1N=x–x, ASCII — 19

Transducer 2 vertical location in m S2Z=x.x, ASCII — 19

Transducer 2 along location in m S2X=x.x, ASCII — 19

Transducer 2 athwart location in m S2Y=x.x, ASCII — 19

Transducer 2 heading in degrees S2H=x.x, ASCII — 19

Transducer 2 roll in degrees re horizontal S2R=x.x, ASCII — 19

Transducer 2 pitch in degrees S2P=x.x, ASCII — 19

Transducer 2 no of modules S2N=x–x, ASCII — 19

Transducer 3 vertical location in m S3Z=x.x, ASCII — 19

Transducer 3 along location in m S3X=x.x, ASCII — 19

Transducer 3 athwart location in m S3Y=x.x, ASCII — 19

Transducer 3 heading in degrees S3H=x.x, ASCII — 19

Transducer 3 roll in degrees re horizontal S3R=x.x, ASCII — 19

Transducer 3 pitch in degrees S3P=x.x, ASCII — 19

TX array size (0=0.5º, 1=1º, 2=2º) S1S=x, ASCII — —

RX array size (1=1º, 2=2º) S2S=x, ASCII — —

System (sonar head 1) gain offset GO1=x.x, ASCII — —

Sonar head 2 gain offset GO2=x.x, ASCII — —

Outer beam offset OBO=x.x, ASCII — —

High/Low Frequency Gain Difference FGD=x.x, ASCII — —

Transmitter (sonar head no1) software
version

TSV=c–c, ASCII — 2

Receiver (sonar head 2) software version RSV=c–c, ASCII — 2

BSP software version BSV=c–c, ASCII — 2

Processing unit software version PSV=c–c, ASCII — 2

DDS software version DDS=c–c, ASCII — 2

850-160692/V 81

Kongsberg EM Series

Table 44 Installation parameters (cont'd.)

Data Description Example Format Valid range Note
Operator station software version OSV=c–c, ASCII — 2

Datagram format version DSV=c–c, ASCII — 2

Depth (pressure) sensor along location
in m

DSX=x.x, ASCII — —

Depth (pressure) sensor athwart location
in m

DSY=x.x, ASCII — —

Depth (pressure) sensor vertical location
in m

DSZ=x.x, ASCII — —

Depth (pressure) sensor time delay in
millisec

DSD=x–x, ASCII — —

Depth (pressure) sensor offset DSO=x.x, ASCII — —

Depth (pressure) sensor scale factor DSF=x.x, ASCII — —

Depth (pressure) sensor heave DSH=aa, ASCII IN or NI 3

Active position system number APS=x, ASCII 0 to 2 7

Position system 1, quality check of
position, 0=off, 1=on

P1Q=x, ASCII 0 or 1 27

Position system 1 motion compensation P1M=x, ASCII 0 or 1 4

Position system 1 time stamp used P1T=x, ASCII 0 or 1 5

Position system 1 vertical location in m P1Z=x.x, ASCII — —

Position system 1 along location in m P1X=x.x, ASCII — —

Position system 1 athwart location in m P1Y=x.x, ASCII — —

Position system 1 time delay in seconds P1D=x.x, ASCII — —

Position system 1 geodetic datum P1G=c–c, ASCII — —

Position system 2, quality check of
position, 0=off, 1=on

P2Q=x, ASCII 0 or 1 27

Position system 2 motion compensation P2M=x, ASCII 0 or 1 4

Position system 2 time stamp use P2T=x, ASCII 0 or 1 5

Position system 2 vertical location in m P2Z=x.x, ASCII — —

Position system 2 along location in m P2X=x.x, ASCII — —

Position system 2 athwart location in m P2Y=x.x, ASCII — —

Position system 2 time delay in seconds P2D=x.x, ASCII — —

Position system 2 geodetic datum P2G=c–c, ASCII — —

Position system 3, quality check of
position, 0=off, 1=on

P3Q=x, ASCII 0 or 1 27

Position system 3 motion compensation P3M=x, ASCII 0 or 1 4

Position system 3 time stamp use P3T=x, ASCII 0 or 1 5

Position system 3 vertical location in m P3Z=x.x, ASCII —

Position system 3 along location in m P3X=x.x, ASCII —

Position system 3 athwart location in m P3Y=x.x, ASCII —

Position system 3 time delay in seconds P3D=x.x, ASCII —

Position system 3 geodetic datum P3G=c–c, ASCII —

Position system 3 on serial line or
Ethernet

P3S= x, ASCII 0 for Ethernet

Motion sensor 1 vertical location in m MSZ=x.x, ASCII —

82 850-160692/V

Output datagrams

Table 44 Installation parameters (cont'd.)

Data Description Example Format Valid range Note
Motion sensor 1 along location in m MSX=x.x, ASCII —

Motion sensor 1 athwart location in m MSY=x.x, ASCII —

Motion sensor 1 roll reference plane MRP=aa, ASCII HO or RP
Motion sensor 1 time delay in milliseconds MSD=x–x, ASCII —

Motion sensor 1 roll offset in degrees MSR=x.x, ASCII —

Motion sensor 1 pitch offset in degrees MSP=x.x, ASCII —

Motion sensor 1 heading offset in degrees MSG=x.x, ASCII —

Motion sensor 2 vertical location in m NSZ=x.x, ASCII — 6

Motion sensor 2 along location in m NSX=x.x, ASCII — 6

Motion sensor 2 athwart location in m NSY=x.x, ASCII — 6

Motion sensor 2 roll reference plane NRP=aa, ASCII HO or RP 6

Motion sensor 2 time delay in milliseconds NSD=x–x, ASCII — 6

Motion sensor 2 roll offset in degrees NSR=x.x, ASCII — 6

Motion sensor 2 pitch offset in degrees NSP=x.x, ASCII — 6

Motion sensor 2 heading offset in degrees NSG=x.x, ASCII — 6

Gyrocompass heading offset in degrees GCG=x.x, ASCII — —

Roll scaling factor MAS=x.x, ASCII — —

Transducer depth sound speed source SHC=x, ASCII 0 or 1 8

1PPS clock synchronization PPS=x, ASCII 0 to 2 20

Clock source CLS=x, ASCII (0), 1 to 3 9

Clock offset in seconds CLO=x, ASCII
Active attitude velocity sensor VSN =x, ASCII 0 – 2 10

Attitude velocity sensor 1 UDP port
address (UDP5)

VSU =x–x, ASCII 1024 – 65535 11

Attitude velocity sensor 1 Ethernet port VSE =x, ASCII 0 to 2 12

Attitude velocity sensor 2 UDP port
address (UDP6)

VTU =x–x, ASCII 1024 – 65535 11

Attitude velocity sensor 2 Ethernet port VTE =x, ASCII 0 to 2 12

Active roll/pitch sensor ARO =x, ASCII 2, 3, 8, or 9 22

Active heave sensor AHE =x, ASCII 2, 3, 8, or 9 22

Active heading sensor AHS =x, ASCII 0 to 9 23

Ethernet 2 address VSI=
xxx.xxx.xxx.xxx,

ASCII — 13

Ethernet 2 IP network mask VSM=
xxx.xxx.xxx.xxx,

ASCII — 13

Multicast sensor IP multicast address
(Ethernet 2)

MCAn=
xxx.xxx.xxx.xxx,

ASCII — 15

Multicast sensor UDP port number MCUn=x–x, ASCII 1024 – 65535 15

Multicast sensor identifier MCIn=aaaah, ASCII See PU Setup
command

15

Multicast position system number MCPn=x, ASCII 0 – 3 16

Ships noise level SNL =x, ASCII 0 to 2 21

Cartographic projection CPR=aaa, ASCII — —

850-160692/V 83

Kongsberg EM Series

Table 44 Installation parameters (cont'd.)

Data Description Example Format Valid range Note
Responsible operator ROP=c–c, ASCII — —

Survey identifier SID=c–c, ASCII — —

Raw File Name RFN=c–c ASCII — 17

Survey line identifier (planned line no) PLL=x–x, ASCII — Not used

Comment COM=c–c, ASCII — 18

Spare byte if required to get even length Always 0 if used 0–1U — —

End identifier = ETX Always 03h 1U — —

Check sum of data between STX and ETX — 2U — —

Notes
1 EM 3000D: Serial number of head no 2 if that head is the only one in use, otherwise

the serial number of head no 1.
EM 3000: Serial number of the head.

2 A version number is given as 3 alphanumerical fields separated by decimal points,
plus date as yymmdd (for example 3.02.11 991124).

3 IN = the heave of an underwater vehicle is presumed to be measured by the vehicle’s
depth sensor and the heave sensor input is not used by system.

4 1 = the positions are motion compensated
0 = the positions are not motion compensated

5 0 = the system has used its own time stamp for the valid time of the positions
1 = the system has used the time stamp of the position input datagram (external
time).

6 If entries for a second motion sensor are not included although two sensors are being
used, they are presumed to have the same parameters.

7 Position system number -1.
8 0 = Transducer depth sound speed is used as the initial entry the sound speed profile

used in the raytracing calculations.
1 = Transducer depth sound speed is NOT used for raytracing calculations.
Note that the source of the sound speed at the transducer depth (and this sound
speed is always used to calculate beam pointing angles if required) is logged in
the runtime datagram.

9 (0 - not set)
1 – ZDA
2 – Active POS
3 – Operator station

84 850-160692/V

Output datagrams

10 0 – Attitude velocity sensor not used.
1 – Attitude velocity sensor 1 active.
2 – Attitude velocity sensor 2 active.
(If VSN = 0, the other VSx parameters are not relevant and need not to be sent.)
It is assumed that attitude velocity sensor 1 and motion sensor 1 is the same physical
unit and share the installation parameters MSx. It is also assumed that attitude
velocity sensor 2 and motion sensor 2 is the same physical unit and share the
installation parameters NSx.

11 Value depends on sensor type.
12 0 – Not in use

1 – Use the existing Ethernet port used for communication to topside (SIS).
2 – Use Ethernet 2 (if available). Network address and mask are set up by VSI
and VSM.

13 Ethernet 2 on the transceiver unit is configured with IP address and network mask
according to VSI and VSM.

14 Not used.
15 Sensor input datagrams to be provided on given formats.

Note

Available from SIS version 3.7.

xxxx xxxx xxxx xxxx xxxx xx1x — NMEA GGA

xxxx xxxx xxxx xxxx xxx1 xxxx — NMEA ZDA

xxxx xxxx 1xxx xxxx xxxx xxxx — NMEA GLL

xxxx xxx1 xxxx xxxx xxxx xxxx — Own Ship's Data, position

xxxx xx1x xxxx xxxx xxxx xxxx — ROV Depth and Sound speed from Own Ship's Data

xxxx x1xx xxxx xxxx xxxx xxxx — Sound Velocity (SOUNDVELOCTYPROFILE_DATA)

xxxx 1xxx xxxx xxxx xxxx xxxx — Attitude Sagem format

16 This number indicates which position system that will arrive via this multicast.
0 – no position will be received from Multi cast, default value.
1 – position system 1
2 – position system 2
3 – position system 3

17 The RFN parameter has been reintroduced specifically for customers converting
from Merlin to SIS. This parameter contains the name of the raw data file used for
normal logging and for watercolumn logging (i.e. the .all and .wcd files). The RFN
parameter is included in the Installation Parameters (’I’) datagram found at the
start of the logged filed and in the Stop datagram (’i’) datagram found at the end
of the logged file. This RFN parameter is also included in the distributed ’I’ and
’i’ datagrams.

850-160692/V 85

Kongsberg EM Series

Note

The RFN parameter contains the file name with the extension (.all or.wcd), but not
the storage path.

Raw File Name convention:
LineNo_YYYYMMDD_HHMMSS(UTC)_ShipName.all

18 The comment field may contain any ASCII characters.
19 Transducer 1–3 (S0–S3) will have different function depending on type of echo

sounder used:
Echo sounder S0–Transducer 0 S1–Transducer 1 S2–Transducer 2 S3–Transducer 3

EM 122, EM 302,
EM 710

Not used TX transducer RX transducer Not used

EM 2040 Not used TX transducer RX transducer Not used

EM 2040 dual RX Not used TX transducer RX transducer port RX transducer
starboard

EM 2040 dual TX TX transducer port TX transducer
starboard

RX transducer port RX transducer
starboard

EM 2040C/EM
3002

Not used Sonar head 1 Sonar head 2 Not used

EM 2040P/EM
2040M

Not used Sonar head 1 Not used Not used

ME70BO Transducer Not used Not used Not used

The installation parameters refer to the centre of the transducer faces. For EM 2040,
the physical transducer arrays are offset relative to the centre of the transducer
faces. Please refer to appendix EM 2040 transducer installation offsets on page 115
for details.
For EM 2040C, EM 2040P and EM 2040M the physical transducer arrays are
offset relative to the centre of the sonar head face. Please refer to the appendixes
for more information:
• EM 2040C: EM 2040C installation offsets on page 123
• EM 2040P: EM 2040P installation offsets on page 125

EM 2040M: EM 2040M installation offsets on page 127
20 1PPS setup:

0 – not in use
1 – falling edge detect
2 – rising edge detect

21 Ships noise level to be entered under System Parameter in the Installation menu.
0 – Normal
1 – High
2 – Very high

86 850-160692/V

Output datagrams

22 Specifies input port for active sensor.
2 – COM2 (motion sensor1)
3 – COM3 (motion sensor2)
8 – UDP5 (attitude velocity sensor 1)
9 – UDP6 (attitude velocity sensor 2)

23 Specifies input port for active heading sensor.
0 – UDP2 (position system 3)
1 – COM1 (position system 1)
2 – COM2 (motion sensor 1)
3 – COM3 (motion sensor 2 or position system 2)
4 – COM4 (position system 3)
5 – Multicast 1
6 – Multicast 2
7 – Multicast 3
8 – UDP5 (attitude velocity sensor 1)
9 – UDP6 (attitude velocity sensor 2)

24 For EM 3002 Dual Head, EM 2040 Dual RX and EM 2040C Dual Head: Multibeam
datagrams related to Head 1 / RX 1 (port) is labelled with "System serial number".
Multibeam datagrams related to Head 2 / RX 2 (starboard) is labelled with
"Secondary system serial number".

25 For an EM 2040 dual TX configuration, “TX serial number” is used for serial number
for TX1 (port), while “TX no. 2 serial number” is is used for TX2 (starboard).

26 System transducer configuration parameter (STC) in the Installation datagram
contains system info:
STC Transducer configuration Example systems

0 Single TX + single RX EM 122, EM 302, EM 710, EM 2040 Single

1 Single Head EM 3002 Single head, EM 2040C Single head

2 Dual Head EM 3002 Dual head, EM 2040C Dual head

3 Single TX + Dual RX EM 2040 Dual RX

4 Dual TX + Dual RX EM 2040 Dual TX

5 Portable single head EM 2040P

6 Modular EM 2040M

850-160692/V 87

Kongsberg EM Series

If present, the STC parameter can be used in decoding of the transducer installation
parameters.

S0X/Y/Z/R/P/H S1X/Y/Z/R/P/H S2X/Y/Z/R/P/H S3X/Y/Z/R/P/H

STC=0 – TX RX –

STC=1 – Head – –

STC=2 – Head 1 Head 2 –

STC=3 – TX RX 1 RX 2

STC=4 TX 1 TX 2 RX 1 RX 2

STC=5 – Head 1 – –

STC=6 – Head 1 – –

27 0 – The quality check is performed by the operator station. If there is height info in
the data, height datagram will be created.
1 – The quality check is performed in the TRU/PU

88 850-160692/V

Output datagrams

Runtime parameters

Table 45 Runtime parameters

Data Description Format Valid range Note

Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = R(untime parameter)
(Always 052h)

1U — —

EM model number (Example: EM 710 = 710) 2U — —

Date = year*10000 + month*100 + day (at start
of data record)
(Example: june 26, 2009 = 20090626)

4U — —

Time since midnight in milliseconds (at start of
data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter 2U 0 to 65535 —

System serial number 2U 100 – —

Operator Station status 1U — 1

Processing Unit status (CPU) 1U — 1

BSP status 1U — 1

Sonar Head or Transceiver status 1U — 1

Mode 1U 0 – 2

Filter identifier 1U 0 to 255 3

Minimum depth in m 2U 0 to 10000 —

Maximum depth in m 2U 1 to 12000 —

Absorption coefficient in 0.01 dB/km 2U 1 to 20000 4

Transmit pulse length in μs 2U 1 to 50000 13

Transmit beamwidth in 0.1 degrees 2U 1 to 300 —

Transmit power re maximum in dB 1S 0 to – 50 —

Receive beamwidth in 0.1 degrees 1U 5 to 80 —

Receive bandwidth in 50 Hz resolution 1U 1 to 255 10

Mode 2 or
Receiver fixed gain setting in dB

1U —
0 to 50

12

TVG law crossover angle in degrees 1U 2 to 30 —

Source of sound speed at transducer 1U 0 to 3 5

Maximum port swath width in m 2U 10 to 30000 8

Beam spacing 1U 0 to 3 6

Maximum port coverage in degrees 1U 10 to 110 8

Yaw and pitch stabilization mode 1U — 7

Maximum starboard coverage in degrees 1U 10 to 110 8

Maximum starboard swath width in m 2U 10 to 30000 8

850-160692/V 89

Kongsberg EM Series

Table 45 Runtime parameters (cont'd.)

Data Description Format Valid range Note

Transmit along tilt in 0.1 deg. or
Durotong speed in dm/s

2S
2U

-300 to 300
20000 to 25000

9

Filter identifier 2 or
HiLo frequency absorption coefficient ratio

1U 0 to 255
0 to 120

11

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 The table below shows the system error status coded by one bit for each detected

error. The status bit is set to one if error is detected.

Table 46 Multi beam system status

Operator Station status
Bit number Function Model
xxxx xxxx For future use –

Processing Unit status (CPU)
Bit number Function Model
xxxx xxx1 Communication error with BSP (or CBMF) All models except

ME70BO
Communication error with Sonar Head or Transceiver All models except EM

2040 and ME70BO
Communication error with slave PU EM 2040/EM 2040C

xxxx xx1x

Problem with communication with ME70 ME70BO
xxxx x1xx Attitude not valid for this ping All models

xxxx 1xxx Heading not valid for this ping All models

xxx1 xxxx System clock has not been set since power up All models

xx1x xxxx External trigger signal not detected All models except
ME70BO

CPU temperature warning All models except EM
1002

x1xx xxxx

Hull Unit not responding EM 1002

1xxx xxxx Attitude velocity data not valid for this ping EM 122, EM 302,
EM 710, EM 2040,
EM 2040C

BSP status EM 2000, EM 3000 and EM 3002
Bit number Function Model
xxxx xxx1 Error on RX data received by BSP 1

(May be a bad high speed link)
EM 2000,
EM 3000, EM 3000D,
EM 3002, EM 3002D

xxxx xx1x Too much seabed image data on BSP1 EM 3000, EM 3000D

xxxx x1xx Invalid command received by BSP1 EM 3000, EM 3000D

xxxx 1xxx Errors on BSP1 EM 3002, EM 3002D

90 850-160692/V

Output datagrams

Table 46 Multi beam system status (cont'd.)

xxx1 xxxx Error on RX data received by BSP 2
(May be a bad high speed link)

EM 3000D, EM 3002D

xx1x xxxx Too much seabed image data on BSP2 EM 3000D

x1xx xxxx Invalid command received by BSP2 EM 3000D

1xxx xxxx Errors on BSP2 EM 3002, EM 3002D

BSP status EM 1002
Bit number Function Model
xxxx xxx1 Sample number error in RX data received from SPRX —

BSP status EM 120 and EM 300
xxxx xxx1 Sample number error in RX data received from SPRX —

xxxx xx1x Missing RX header data from SPRX —

xxxx x1xx Missing sample data from SPTX —

xxxx 1xxx Missing second RX header data from SPTX —

xxx1 xxxx Bad sync TRU – PU – BSP —

xx1x xxxx Bad parameters received from PU —

x1xx xxxx Internal sync problem in BSP —

1xxx xxxx Checksum error in header from SPTX —

BSP status EM 122, EM 302 and EM 710
Bit number Function Model
xxxx xxx1 Error on RX data received by BSP 1 —

xxxx xx1x Error on RX data received by BSP 3 —

xxxx x1xx Errors on BSP 3 —

xxxx 1xxx Errors on BSP 1 —

xxx1 xxxx Error on RX data received by BSP 2 —

xx1x xxxx Error on RX data received by BSP 4 —

x1xx xxxx Errors on BSP 4 —

1xxx xxxx Errors on BSP2 —

BSP status EM 2040/EM 2040C
Bit number Function Model
xxxx xxx1 Error on data from BSP 1 – master PU —

xxxx xx1x Error on data from BSP 2 – master PU —

xxxx x1xx Error on data from BSP 3 – master PU —

xxxx 1xxx Error on data from BSP 4 – master PU —

xxx1 xxxx Error on data from BSP 1 – slave PU —

xx1x xxxx Error on data from BSP 2 – slave PU —

x1xx xxxx Error on data from BSP 3 – slave PU —

1xxx xxxx Error on data from BSP 4 – slave PU —

CBMF status EM 2040/EM 2040C
xxxx xxx1 Error on data from CBMF 1 – master PU
xxxx xx1x Error on data from CBMF 2 – master PU
xxxx x1xx Error on data from CBMF 3 – slave PU

850-160692/V 91

Kongsberg EM Series

Table 46 Multi beam system status (cont'd.)

xxxx 1xxx Error on data from CBMF 4 – slave PU

Sonar Head status EM 2000, EM 3000 and EM 3002
Bit number Function Model
xxxx xxx1 Temperature to high on Sonar Head 1 EM 2000,

EM 3000, EM 3000D,
EM 3002, EM 3002D

xxxx xx1x Data link failure on Sonar Head 1 EM 2000,
EM 3000, EM 3000D,
EM 3002, EM 3002D

xxxx x1xx DC Supply Voltages in Sonar Head 1 is out of range EM 2000,
EM 3000, EM 3000D,
EM 3002, EM 3002D

xxxx 1xxx Spare —

xxx1 xxxx Temperature to high on Sonar Head 2 EM 3000D,
EM 3002D

xx1x xxxx Data link failure on Sonar Head 2 EM 3000D,
EM 3002D

x1xx xxxx DC Supply Voltages in Sonar Head 2 is out of range EM 3000D,
EM 3002D

1xxx xxxx Spare —

Transceiver status EM 120 and EM 300
Bit number Function Model
xxxx xxx1 Transmit voltage (HV) out of range —

xxxx xx1x Low voltage power out of range —

xxxx x1xx Timeout error (SPRX waits for SPTX) —

xxxx 1xxx Receive channel DC offset(s) out of range —

xxx1 xxxx Illegal parameter received from PU —

xx1x xxxx Internal communication error (SPTX – SPRX sync) —

x1xx xxxx Timeout error (SPTX waits for SPRX) —

1xxx xxxx Defective fuse(s) in transmitter —

Transceiver status EM 122, EM 302 and EM 710
Bit number Function Model
xxxx xxx1 Transmit voltage (HV) out of range —

xxxx xx1x Low voltage power out of range —

xxxx x1xx Error on Transmitter —

xxxx 1xxx Error on Receiver —

xxx1 xxxx Not implemented —

xx1x xxxx Not implemented —

x1xx xxxx Not implemented —

1xxx xxxx Not implemented —

Transceiver status EM 1002
Bit number Function Model
xxxx xxx1 Transmit voltage (HV) out of range —

xxxx xx1x Low voltage power out of range —

92 850-160692/V

Output datagrams

Table 46 Multi beam system status (cont'd.)

xxxx x1xx Transmit voltage (HV) to high —

xxxx 1xxx Error in command from PU (Illegal parameter) —

xxx1 xxxx Error in command from PU (Bad checksum) —

xx1x xxxx Error in command from PU (Bad datagram length) —

Transceiver status EM 2040
Bit number Function Model
xxxx xxx1 Transmit power (HV) out of range —

xxxx xx1x Communication error with TX —

xxxx x1xx Communication error with RX 1 (port) —

xxxx 1xxx Communication error with RX 2 (starboard) —

xxx1 xxxx Communication error with IO2040 – master PU —

xx1x xxxx Communication error with IO2040 – slave PU —

x1xx xxxx Spare —

1xxx xxxx Spare —

Sonar Head status EM 2040C
Bit number Function Model
xxxx xxx1 Transmit power (HV) out of range SH1 —

xxxx xx1x Communication error with TX SH1 —

xxxx x1xx Communication error with RX SH1 —

xxxx 1xxx Temperature to high SH1 —

xxx1 xxxx Transmit power (HV) out of range SH2 —

xx1x xxxx Communication error with TX SH2 —

x1xx xxxx Communication error with RX SH2 —

1xxx xxxx Temperature to high SH2 —

2 Mode
Ping mode (EM 3000)
• xxxx 0000 - Nearfield (4º)
• xxxx 0001 - Normal (1.5º)
• xxxx 0010 - Target detect
Ping mode (EM 3002)
• xxxx 0000 - Wide Tx beamwidth (4°)
• xxxx 0001 - Normal Tx beamwidth (1.5°)
Ping mode (EM 2000, EM 710, EM 1002, EM 300, EM 302, EM 120 and EM 122)
• xxxx 0000 - Very Shallow
• xxxx 0001 - Shallow
• xxxx 0010 - Medium
• xxxx 0011 - Deep
• xxxx 0100 - Very deep

850-160692/V 93

Kongsberg EM Series

• xxxx 0101 - Extra deep
Ping mode (EM 2040)
• xxxx 0000 - 200 kHz
• xxxx 0001 - 300 kHz
• xxxx 0010 - 400 kHz
TX pulse form (EM 2040, EM 710, EM 302 and EM 122)
• xx00 xxxx - CW
• xx01 xxxx - Mixed
• xx10 xxxx - FM
Frequency (EM 2040C)
Frequency = 180 kHz + 10 kHz * parameter
Examples:
• xxx0 0000 - 180 kHz
• xxx0 0001- 190 kHz
• xxx1 0110 - 400 kHz
TX pulse form (EM 2040C)
• xx0x xxxx - CW
• xx1x xxxx - FM
Dual Swath mode (EM 2040, EM 710, EM 302 and EM 122)
• 00xx xxxx - Dual swath = Off
• 01xx xxxx - Dual swath = Fixed
• 10xx xxxx - Dual swath = Dynamic

3 The filter identifier byte is used as follows:
• xxxx xx00 - Spike filter set to Off
• xxxx xx01 - Spike filter is set to Weak
• xxxx xx10 - Spike filter is set to Medium
• xxxx xx11 - Spike filter is set to Strong
• xxxx x1xx - Slope filter is on
• xxxx 1xxx - Sector tracking or Robust Bottom Detection (EM 3000) is on
• 0xx0 xxxx - Range gates have Normal size
• 0xx1 xxxx - Range gates are Large
• 1xx0 xxxx - Range gates are Small
• xx1x xxxx - Aeration filter is on
• x1xx xxxx - Interference filter is on

4 The used absorption coefficient should be derived from raw range and angle 78
datagram or, for older systems, from the seabed image or central beams echogram
datagram if it is automatically updated with changing depth or frequency.
This absorption coefficient in this datagram is valid at the following frequency

94 850-160692/V

Output datagrams

• EM 120/EM 122: 12 kHz
• EM 300/EM 302: 31.5 kHz
• EM 710: 85 kHz
• ME70BO: 85 kHz
• EM 1002: 95 kHz
• EM 2000: 200 kHz
• EM 3000/EM 3002: 300 kHz
• EM 2040/EM 2040C: 300 kHz

5 The sound speed (at the transducer depth) source identifier is used as follows :
• 0000 0000 - From real time sensor
• 0000 0001 - Manually entered by operator
• 0000 0010 - Interpolated from currently used sound speed profile
• 0000 0011 - Calculated by ME70BO TRU
• xxx1 xxxx - Extra detections enabled
• xx1x xxxx - Sonar mode enabled
• x1xx xxxx - Passive mode enabled
• 1xxx xxxx – 3D scanning enabled

6 The beamspacing identifier is used as follows:
• 0000 0000 - Determined by beamwidth (FFT beamformer of EM 3000)
• 0000 0001 - Equidistant (Inbetween for EM 122 and EM 302)
• 0000 0010 - Equiangle
• 0000 0011 - High density equidistant (In between for EM 2000, EM 120, EM

300, EM 1002)
EM 3002:

bit 7 bit 6 – 4; head 2 bit 3 – 0; head 1
Only one sonar
head is connected.
If two heads are
connected, both
have the same
beam spacing.

0 0 = always (no
head 2)

1 = equidistant
2 = equiangle
3 = high density

Two sonar heads
are connected.
Individual beam
spacing is possible.

1 1 = equidistant
2 = equiangle
3 = high density

1 = equidistant
2 = equiangle
3 = high density

7 The yaw and pitch stabilization identifier is set as follows:
• xxxx xx00 - No yaw stabilization
• xxxx xx01 - Yaw stabilization to survey line heading (Not used)
• xxxx xx10 - Yaw stabilization to mean vessel heading

850-160692/V 95

Kongsberg EM Series

• xxxx xx11 - Yaw stabilization to manually entered heading
• xxxx 00xx - Heading filter, hard
• xxxx 01xx - Heading filter, medium
• xxxx 10xx - Heading filter, weak
• 1xxx xxxx - Pitch stabilization is on.

8 Port swath width and coverage was in earlier versions the sum of port and starboard
9 EM 3002, EM 2040, EM 3000, EM 710, EM 302, and EM 122:

Transmit along tilt value, used to offset the along-ship tilting of transmit fan (called
“Along Direction” in SIS and can be set from the Runtime parameters – Sounder
Main menu).
EM 1002:
Sound speed in Durotong (SSD) for the EM 1002 transducer. This value (set to zero
if not available) depends on the water temperature. SSD can be used to calculate the
water temperature in degree C:
• Temp = -0.013913*SSD+313.565

10 Receiver bandwidth values 1 to 254 for receiver bandwidth 50 Hz to 12.7 kHz. A
value of 255 indicates bandwidth larger than 12.7 kHz.

11 Filter identifier 2 or HiLo frequency absorption coeff:
Penetration filter (EM 2040, EM 710, EM 302 and EM 122)
• xxxx xx00 - Penetration filter = Off
• xxxx xx01 - Penetration filter = Weak
• xxxx xx10 - Penetration filter = Medium
• xxxx xx11 - Penetration filter = Strong
Detect mode (EM 3002 and EM 2040)
• xxxx 00xx - Detect mode: Normal
• xxxx 01xx - Detect mode: Waterway
• xxxx 10xx - Detect mode: Tracking
• xxxx 11xx - Detected mode: Minimum depth
Phase ramp (EM 2040, EM 3002, EM 710, EM 302 and EM 122)
• xx00 xxxx - Short phase ramp
• xx01 xxxx - Normal phase ramp
• xx10 xxxx - Long phase ramp
Special TVG (EM 3002 and EM 2040)
• x0xx xxxx - Normal TVG
• x1xx xxxx - Special TVG
Special amp detect / soft sediments
• 0xxx xxxx - Normal amp detect
• 1xxx xxxx - Special amp detect or soft sediments (EM 3002)

96 850-160692/V

Output datagrams

HiLo frequency absorption coefficient ratio (EM 1002)
0 – 120

12 Mode 2 or RX fixed gain
RX array use (EM 2040)
• xxxx xx00 - Off (RX inactive)
• xxxx xx01 - RX 1 (port) active
• xxxx xx10 - RX 2 (starboard) active
• xxxx xx11 - Both RX units active
Sonar head use (EM 2040C)
• xxxx xx00 - Off (Both inactive)
• xxxx xx01 - SH 1 (port) active
• xxxx xx10 - SH 2 (starboard) active
• xxxx xx11 - Both active
Pulselength (EM 2040)
• xxxx 00xx - Short CW
• xxxx 01xx - Medium CW
• xxxx 10xx - Long CW
• xxxx 11xx - FM
Pulselength (EM 2040C)
• x000 xxxx - Very Short CW
• x001 xxxx - Short CW
• x010 xxxx - Medium CW
• x011 xxxx - Long CW
• x100 xxxx - Very Long CW
• x101 xxxx - Extra Long CW
• x110 xxxx - Short FM
• x111 xxxx - Long FM
Receiver fixed gain setting in dB (EM 2000, EM 1002, EM 3000, EM 3002, EM
300, EM 120)

13 Transmit pulse length
The transmit pulse length may not be the same for all TX sectors, and the pulsforms
may vary. The pulselength given here is 1/(transmit bandwidth) for the centre sector.
FM pulse: 1/sweep bandwidth. The total TX pulselength for each sector can be
found in the range and angle datagram.

850-160692/V 97

Kongsberg EM Series

Mechanical transducer tilt

Table 47 Mechanical transducer tilt datagrams

Data Description Format Valid range Note

Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = J (Always 4Ah) 1U — —

EM model number (Example: EM 1002 = 1002) 2U — —

Date = year*10000 + month*100 + day (at start
of data record)
(Example: Feb 26, 1995 = 19950226)

4U — —

Time since midnight in milliseconds
(at start of data record)
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Tilt counter (sequential counter) 2U 0 to 65535 —

System serial number 2U 100 – —

Number of entries = N 2U 1 – —

Repeat cycle – N entries of: 4*N —

– Time in milliseconds since record start 2U 0 to 65534 —

– Tilt in 0.01 degrees 2S -1499 to +1499 1

End of repeat cycle

Spare (Always zero) 1U — —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 This tilt angle is the measured mechanical tilt of a hull unit such as that often

supplied with the EM 1002. It is positive when the transducer is tilted forwards.

98 850-160692/V

Output datagrams

ExtraParameters datagram
This datagram is used to give supplementary information, and contains information as
specified by the Content identifier.

Table 48 ExtraParameters 3

Data Description Format Valid range Note
Number of bytes in datagram 4U — —

Start identifier = STX (Always 02h) 1U — —

Type of datagram = 3 (33h, 51d) 1U — —

EM model number (Example: EM 710 = 710) 2U — —

Date = year*10000 + month*100 + day (Example:
Sep 26, 2005 = 20050926)

4U — —

Time since midnight in milliseconds
(Example: 08:12:51.234 = 29570234)

4U 0 to 86399999 —

Ping counter (sequential counter) 2U 0 to 65535 —

System serial number 2U —

Content identifier 2U 1

Array of variable length variable 2

Spare byte if required to get even length (Always
0)

0 – 1U —

Spare (always 0) 1U 0 —

End identifier = ETX (Always 03h) 1U — —

Check sum of data between STX and ETX 2U — —

Notes
1 Content identifier.

Ident. Information contents
1 Calib.txt file for angle offset
2 Log all heights
3 Sound velocity at transducer
4 Sound velocity profile
5 Multicast RX status
6 Bscorr.txt file for back scatter corrections.

2 Array of variable length. This array is described for each content identifier.

Content identifier = 1: The Calib.txt file

The ‘Array of variable length’ contains a text field of 100 characters, containing the file
name “calib.txt”. Thereafter, the contents of the file follows.

850-160692/V 99

Kongsberg EM Series

File layout
The angular correction table is made with 1 degree step, from 100 degrees port to 100
degrees starboard (201 elements). The angular offset in this file has been added to the
beam angles in the raw range and angle datagram.
File Comment

EM 300 Name of echo sounder

Line1 For comments

Line2 — ″ —

Line3 — ″ —

Line4 — ″ —

Line5 — ″ —

100 0.0 x.x Info BS offset Angle offset
......

-100 0.0 x.x

Content identifier = 2: Log all heights

This datagram configuration is used for logging parameter settings related to the
definition of additional approved position quality factors. Each of the three positioning
systems available in the PUs has a set of parameters.
The ‘Array of variable length’ is used as follows:
Data Description Format Valid range Note

Active positioning system 4S 0 – 2

Quality factor setting for
pos. system 1, 2, 3.

3 *4S 1=PU decodes Q-factor. Default
0=External PU decode

1

Number of quality factors for
pos. system 1, 2, 3

3 *4S 0 – n 2

Variable no of entries follows = total number of all quality factors: 3

Quality factor 4S 0 – m 4

Limit 4S 0 cm default = not used 5

Notes
1 Each positioning system has its own individual setting.

Value ‘1’ indicates that the PU should decode the quality factors in the traditional
way. This is the default.
Value ‘0’ indicates that the PU should skip quality factor decoding as this is
performed externally. The PU should always transmit the height datagram ‘h’.

2 Each positioning system have an independent set of additional quality factors. The
number of quality factors for each system must be specified. Default value is 0.

3 Each quality factor is described by two entries, the quality factor itself and a limit,
forming a pair. This results in a variable number of such pairs, depending on how
many additional quality factors is set by the operator. If no quality factors are

100 850-160692/V

Output datagrams

defined, no pairs are included. The sequence of pairs is important. First, all pairs for
positioning system 1 is listed, if any. Next any pairs for positioning system 2 and at
the end, any pairs for positioning system 3.

4 A quality factor is a positive number. Currently no upper limit is imposed.
5 Uncertainty in position fix in cm. This uncertainty is associated with the quality

factor value. Currently not used.
Tip

The use of Log all heights is also explained in the SIS Reference Manual.

Content identifier = 3: Sound velocity at transducer

The array of variable length will contain the received datagram containing the sound
velocity at transducer.

Table 49 Current sound velocity

Data Description Format Valid range Note
Spare 2U 0 if unused

Sound velocity 4F m/s —

Content identifier = 4: Sound velocity profile

The array of variable length will contain the received datagram containing the sound
velocity profile.

Table 50 SOUNDSPEEDPROFILE_DATA

Name Type Data Description
Spare 2U 0 if unused
header

header, messageID int32 unique message ID across the PSS-CSI2 interface
header, time, seconds int32 Seconds since 1970-01-01 00:00:00 UTC

header, time, microSeconds int32 Microseconds

header, size int32 the size in bytes of the entire message (including
header)

header, sourceID int32 the ID of the component sending the message.
header, destinationID int32 the ID of the component receiving the message.
sequenceNumber int32 A number incremented for each transmission of

this message.
The current sound speed including depth

soundSpeedPoint, depth real32 Depth in meters

soundSpeedPoint, speed real32 Sound speed in m/s.
The current temperature including depth

TemperaturePoint, depth real32 Depth in meters

TemperaturePoint, temperature real32 Temperature in degrees Celsius

850-160692/V 101

Kongsberg EM Series

Table 50 SOUNDSPEEDPROFILE_DATA (cont'd.)

Name Type Data Description
The time the official SSP was recorded.

time, seconds int32 Seconds since 1970-01-01 00:00:00 UTC

time, microSeconds int32 Microseconds

numberOfPointsInOfficialSSP int32 The number of elements in the ‘officialSSP’ array.

Repeat cycle - N entries of SSP: 12*N Array containing the official sound speed points
sorted with ascending depth order.

soundSpeedPoint, depth real32 Depth in meters

soundSpeedPoint, speed real32 Sound speed in m/s.

End of repeat cycle
The time the official TP was recorded.

time, seconds int32 Seconds since 1970-01-01 00:00:00 UTC

time, microSeconds int32 Microseconds

numberOfPointsInOfficialTP int32 The number of elements in the ‘officialTP’ array.

Repeat cycle - N entries of TP: 12*N Array containing the official temperature points
sorted with ascending depth order.

TemperaturePoint, depth real32 Depth in meters

TemperaturePoint, temperature real32 Temperature in degrees Celsius

End of repeat cycle

Table 51 Common data types

Basic data types Size
(bytes)

Description

int32 4 32-bit signed integer (two’s complement)
real32 4 32-bit floating point (IEEE 754)

Content identifier = 5: Multicast input status

The array of variable length will contain the status of received data via multicast.

Table 52 Multicast input status

Name Type Data Description
Multicast 1 status 4U 1) used for position system 1
Multicast 2 status 4U 1) used for position system 1
Multicast 3 status 4U 1) used for position system 1
Multicast 4 status 4U 1) used for sound velocity profile
Multicast 5 status 4U 1)
Multicast 6 status 4U 1)
Multicast 7 status 4U 1)
Multicast 8 status 4U 1)
Multicast 9 status 4U 1)
Multicast 10 status 4U 1)

102 850-160692/V

Output datagrams

Notes
1 The sensor input status is coded in accordance with that given in the PU Setup

datagram, but indicates which sensor datagram types are actually being received
on the respective ports.

Content identifier = 6: Bscorr.txt file

In order to calibrate real-time back scatter levels, correction values may be incorporated
in a file called bscorr.txt and downloaded to the TRU (or PU). The contents of this file
will be stored in the *.all files using the Extra Parameters datagram.

The exact format of the file may vary from echo sounder to echo sounder. Please refer to
the documentation for the specific echo sounder for further details.

In this case, "Array of variable length" has the following format:
Data description Format Valid range
Nc = Number of bytes in text string 2U –

Text string containing contents of bscorr.txt
file

1*Nc –

850-160692/V 103

Kongsberg EM Series

PU information and status
Topics
• PU ID output on page 104
• PU Status output on page 107
• PU BIST result output on page 110

PU ID output
The PU Id datagram is broadcasted every second after the PU is powered up, until a host
processor takes command of the Processing Unit through a PU0 datagram. The PU0
datagram may however order the broadcast of this datagram to continue. The broadcast
is sent to Ethernet adress 157:237:255:255 on Port 1999. The broadcast will resume if
the host processor sends a P00 datagram which releases its control of the PU.

Table 53 PU Id output datagrams

Data Description Example Format Valid range Note
Start identifier = STX Always 02h 1U — —

Type of datagram = 0 Always 30h 1U — —

EM model number 1002 2U — 1)

Date = year*10000 + month*100 + day Feb 26, 1995 =
19950226

4U — 2)

Time since midnight in milliseconds 08:12:51.234 =
29570234

4U 0 to 86399999 2)

Byte order flag Always 1 2U — 3)

System serial number — 2U 100 – —

UDP port no 1 — 2U 4)
UDP port no 2 — 2U — 4)
UDP port no 3 — 2U — 4)

UDP port no 4 — 2U — 4)

System descriptor — 4U — 5)

PU software version — 16U ASCII string 6)

BSP software version — 16U ASCII string 6)

Sonar Head/Transceiver software
version

Sonar head 1
software version

16U ASCII string 6)

Sonar Head/Transceiver software
version

Sonar head 2
software version

16U ASCII string 6)

Host IP address — 4U — 7)

TX Opening angle 0 1U 0, 1, 2 or 4 8)

RX Opening angle 1 1U 1, 2 or 4 9)

Spare 0 if not used 6U —

Spare 0 if not used 1U —

End identifier = ETX Always 03h 1U —

Check sum of data between STX and
ETX

2U —

104 850-160692/V

Output datagrams

Notes
1 “1002” must be replaced with the name of the system. 1002 is for EM 1002, 120 for

EM 120, 300 for EM 300, 710 for EM 710, 2000 for EM 2000, 3000 for EM 3000,
3020 for EM 3002, 302 for EM 302, 122 for EM 122, 121 for EM 121A, 850 for
ME70BO, 2040 for EM 2040, 2045 for EM 2040C.
The EM model number and checksum are required.

2 The system time and date will start at 0 on power up, i.e. the host processor must
always set the clock in its first setup command.

3 The byte order of the whole datagram is indicated by this flag.
4 Datagrams are to be sent to the different PU UDP ports as follows (in addition to

use of PU serial ports):
• Port 1: Command datagrams
• Port 2: Sensor datagrams except motion sensor
• Port 3: First motion sensor
• Port 4: Second motion sensor

5 System descriptor (Information for internal use) :

CPU configuration (hex format):
• 00 xx xx xxh – Old CPU card
• 01 xx xx xxh – VIPer or CoolMonster
• 02 xx xx xxh – CT7
• 03 xx xx xxh – Kontron
• 04 xx xx xxh – Kontron and BSP67B for EM 710
• 05 xx xx xxh – Concurrent Technologies PP432
• 06 xx xx xxh – EM2000 AUV
• 07 xx xx xxh – Concurrent Technologies PP 833

For EM 122, EM 302, EM 710, EM 2040 and EM 2040C (binary format, 16
LSB shown):
• xxxx xxxx xxxx xxx0b – Single RX / Single Head
• xxxx xxxx xxxx xxx1b – Dual RX / Dual Head
• xxxx xxxx xxxx xx0xb – Single swath
• xxxx xxxx xxxx xx1xb – Dual swath
• xxxx xxxx xxxx x0xxb – BSP 67B
• xxxx xxxx xxxx x1xxb – CBMF
• xxxx xxxx xxxx 1xxxb – PTP (IEEE 1588 clock sync) supported
• xxxx xxxx xxx0 xxxxb – Deep water sonar head
• xxxx xxxx xxx1 xxxxb – Shallow water sonar head
• xxxx xxxx xx1x xxxxb – Extra detections supported
• xxxx xxxx x1xx xxxxb – RS 422 serial lines supported

850-160692/V 105

Kongsberg EM Series

• xxxx xxx0 0xxx xxxxb – EM 2040 Normal
• xxxx xxx0 1xxx xxxxb – EM 2040 Dual TX (2*TX and 2*RX)
• xxxx xxx1 0xxx xxxxb – spare
• xxxx xxx1 1xxx xxxxb – EM 2040P
• xxxx x00x xxxx xxxxb – EM 710
• xxxx x01x xxxx xxxxb – EM 710–MK2

Old sounders (hex format):
• xx xx xx 01h – EM 1002S
• xx xx xx 02h – EM 952
• xx xx xx 03h – EM 1002: with Hull Unit
• xx xx xx 04h – EM 1002S: with Hull Unit
• xx xx xx 05h – EM 952: with Hull Unit
• xx xx xx 08h – EM 3001
• xx xx xx 09h – EM 3002 long pulse available
• xx xx x1 xxh – EM 3002 Rx gain not available

6 The first two elements, PU software version and BSP software version, are the
same for all echo sounders. The last two will vary, depending on which echo
sounder you have:
EM 120 / EM 300: SPRX software version and SPTX software version.
EM 710 / EM 302 / EM 122: RX32 software version and TX36 software version.
EM 1002: SPRX software version and Hull Unit software version.
EM 2000: Sonar Head software version on the third element and number four is
empty.
EM 2040 / EM 2040C: RX and TX software version
EM 3000 / EM 3002: Sonar Head 1 software version and Sonar Head 2 software
version.

7 This is the address derived from the source of the first PU0 datagram, it is 0.0.0.0 if
the PU is not controlled by a host processor.

8 TX Opening angle:
0 = 0.5 degrees, valid for EM 122, EM 302 and EM 710.
1 = 1 degree, valid for EM 122, EM 302 and EM 710.
2 = 2 degrees, valid for EM 122, EM 302 and EM 710.
4 = 4 degrees, valid for EM 122 and EM 302.

9 RX Opening angle:
1 = 1 degree, valid for EM 122, EM 302 and EM 710.
2 = 2 degrees, valid for EM 122, EM 302 and EM 710.
4 = 4 degrees, valid for EM 122 and EM 302.

106 850-160692/V

Output datagrams

PU Status output
The PU Status datagram is sent out every second if requested by the host processor. It
has two functions, to indicate that the system is alive and receiving sensor data, and to
give sensor data regularly for a potential screen update.

Table 54 PU Status output

Data Description Example Format Valid range Note
Start identifier = STX Always 02h 1U — —

Type of datagram = 1 Always 31h 1U — —

EM model number 1002 2U — 1)

Date = year*10000 + month*100 + day Feb 26, 1995 =
19950226

4U — —

Time since midnight in milliseconds 08:12:51.234 =
29570234

4U 0 – 86399999 —

Status datagram counter — 2U 0 – 65535 —

System serial number — 2U 100 – —

Ping rate in centiHz — 2U 0 – 3000 —

Ping counter of latest ping — 2U 0 – 65535 —

Distance between swath in 10% 10 4U 0 – 255 2)

Sensor input status, UDP port 2 — 4U — 3)

Sensor input status, serial port 1 — 4U — 3)

Sensor input status, serial port 2 — 4U — 3)

Sensor input status, serial port 3 — 4U — 3)

Sensor input status, serial port 4 — 4U — 3)

PPS status — 1S — 4)
Position status — 1S — 4)
Attitude status — 1S — 4)

Clock status — 1S — 4)
Heading status — 1S — 4)
PU status — 1U — 11)

Last received heading in 0.01° — 2U 0 – 35999 5)

Last received roll in 0.01° — 2S -18000 – 18000 5)

Last received pitch in 0.01° — 2S -18000 – 18000 5)
Last received heave at sonar head in
cm

— 2S -999 – 999 5)

Sound speed at transducer dm/s — 2U 14000 – 16000 6)
Last received depth in cm — 4U 0 – 5)

Along-ship velocity in 0.01 m/s — 2S — —

Attitude velocity sensor status 0x81 1U — 12)
Mammal protection ramp — 1U — 13)

Backscatter at Oblique angle in dB -30 1S — 7)
Backscatter at normal incidence in dB -20 1S — 7)
Fixed gain in dB 18 1S — 7)

850-160692/V 107

Kongsberg EM Series

Table 54 PU Status output (cont'd.)

Data Description Example Format Valid range Note
Depth to normal incidence in m 27 1U — 7), 8)
Range to normal incidence in m 289 2U — 7), 9)

Port Coverage in degrees — 1U — 7), 9)

Starboard Coverage in degrees — 1U — 7), 9)

Sound speed at transducer found from
profile in dm/s

— 2U 14000 – 16000 9)

Yaw stabilization angle or tilt used at 3D
scanning, in centideg.

— 2S — 9)

Port Coverage in degrees or Across-ship
velocity in 0.01 m/s

— 2S — 10)

Starboard Coverage in degrees or
Downward velocity in 0.01 m/s

— 2S — 10)

EM2040 CPU temp in °C 0 if not used 1S — —

End identifier = ETX Always 03h 1U — —

Check sum of data between STX and
ETX

— 2U — —

Notes
1 “1002” must be replaced with the name of the system: 1002 is for EM 1002, 120 for

EM 120, 300 for EM 300, 710 for EM 710, 2000 for EM 2000, 3000 for EM 3000,
3020 for EM 3002, 302 for EM 302, 122 for EM 122, 121 for EM 121A, 850 for
ME70BO, 2040 for EM 2040, 2045 for EM 2040C.
The EM model number and checksum are required.

2 Achieved swath distance in percent of required swath distance. The value is shown
in 10% steps, and the range is 0 – 255. 0 indicates that the function is not used. 10
indicates 100% (achieved swath distance equals required swath distance).

3 The sensor input status is coded in accordance with that given in the PU Setup
datagram, but indicates which sensor datagram types are actually being received
on the respective ports.

4 0 or a negative number indicates that the quality of the data received is not
acceptable, positive OK.

5 These values are all from sensor input (active motion sensor or depth sensor).
6 Not implemented on release 5.1u25 or older.
7 Automatic tracking info used by the echo sounder.
8 Spare except for releases made before January 2004 (EM 3000, EM 2000).
9 Not included for releases made before January 2004 (EM 3000, EM 2000).
10 For EM 3002: From January 2005 used for port and starboard coverage.

EM 710, EM 302, EM 122: Across and downward velocity
Other sounders: Spare

11 0 = off
1 = active

108 850-160692/V

Output datagrams

2 = simulator
10 = ME70BO TRU – disconnected
11 = ME70BO TRU – mode change

12 The two most significant bit (MSB) indicates sensor status:
00xx xxxx = no data received
10xx xxxx = data received from attitude velocity system 1
01xx xxxx = data received from attitude velocity system 2
11xx xxxx = data received from both attitude velocity systems
The six least significant bits (LSB) are used to indicate sensor input datagram type:
xx00 0000 = velocity attitude sensor not connected
xx00 0001 = Seatex binary format 11 / binary format 23
xx00 0010 = Applanix Group 102/103
xx00 0011 = CodaOctopus MCOM
(List may be expanded in the future to include more sensor types.)

13 Mammal protection: High voltage power supply remaining ramp up time in %.

850-160692/V 109

Kongsberg EM Series

PU BIST result output
The PU BIST (built in self test) result datagram is sent out as a result of a BIST command.
The test result is given as an ASCII string plus a status value. For a dual EM 3000 / EM
3002 and BIST # 99 (used for startup), two datagrams are used, one for each head.

Table 55 PU BIST result output

Data Description Example Format Valid range Note
Start identifier = STX Always 02h 1U — —

Type of datagram = B Always 42h 1U — —

EM model number 1002 2U — 1)

Date = year*10000 + month*100 + day Feb 26, 1995 =
19950226

4U — —

Time since midnight in milliseconds 08:12:51.234 =
29570234

4U 0 to 86399999 —

BIST result counter (sequential counter) — 2U 0 – 65535 —

System serial number — 2U 100 – —

Test number — 2U — —

Test result status — 2S — 2)
Test result description, terminated with
“/0”, total length is variable (max = 5000)

— NU ASCII string 3)

Spare byte if required to get even length Always 0 if used 0–1U — —

End identifier = ETX Always 03h 1U — —

Check sum of data between STX and
ETX

— 2U — —

Notes
1 “1002” must be replaced with the name of the system.

1002 is for EM 1002, 120 for EM 120, 300 for EM 300, 710 for EM 710, 2000 for
EM 2000, 3000 for EM 3000, 3020 for EM 3002, 302 for EM 302, 122 for EM 122,
121 for EM 121A, 850 for ME70BO, 2040 for EM 2040 and 2045 for EM 2040C.
The EM model number and checksum are required.

2 A negative number or zero indicates an error, 1 that result is OK and test is finished,
while 2 indicates that result so far is OK, but the test is not finished.
The test result status interpretation is special for EM 1002 in some cases:
When ’Test number’ is 15:
0 = error
1 = OK (no hull unit)
2 = OK (hull unit error)
3 = OK (hull unit OK)
When ’Test number’ is 99:
-2 = OK (hull unit error/missing)
0 = error
1 = OK

110 850-160692/V

Output datagrams

3 The text will always start with an identifying mnemonic.

850-160692/V 111

Kongsberg EM Series

SIS generated output
Topics
• APB Datagram on page 112
• DPT Datagram on page 112
• RTE Datagram on page 113
• WPL Datagram on page 113
• KSSIS 31 Datagram on page 114

APB Datagram
APB Autopilot sentence according to NMEA 0183 version 2.3.

Table 56 APB output datagram

Data Description Format Valid Range Note
Start identifier = $ Always 24h — —

Talker identifier Always KM — —

Sentence formatter Always APB, — —

Status Always A, — —

Status Always A, — —

Magnitude of XTE (cross track error) x.x, — —

Direction to steer a, L or R —

XTE units (nautical miles Always N, — —

Status 1 a, A or empty —

Status 2 a, A or empty —

Bearing origin to waypoint x.x, 0.0 to 359.9 —

Bearing type a, M or T —

Destination waypoint ID Always wid, — —

Bearing, present position to destination x.x, 0.0 to 359.9 —

Bearing type a, M or T —

Heading to steer to destination waypoint x.x 0.0 to 359.9 —

Bearing type a, M or T —

Mode indicator Always A, — 1

Checksum *hh — —

End if sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 Field does not exist if the system is configured to use NMEA version prior to 2.30

DPT Datagram
DPT sentence according to NMEA 0183 version 2.3 contains depth relative to the
transducer and offset from transducer.

112 850-160692/V

Output datagrams

Table 57 DPT output datagram

Data Description Format Valid Range Note
Start identifier = $ Always 24h — —

Talker identifier Ka KA to KJ 1

Sentence formatter Always DPT, — —

Water depth relative to transducer, meters x.x, 0 to 12,000 —

Offset from transducer, meters x.x, — —

Maximum range scale in use Always 12000.0 — —

Checksum *hh — —

End if sentence delimiter = CRLF Always 0Dh 0Ah — —

RTE Datagram
The RTE routes datagram is part of the DynPos datagram set. Two datagrams are sent
when DynPos output is enabled and a planned line is activated

Table 58 RTE output datagram

Data Description Format Valid Range Note
Start identifier = $ Always 24h — —

Talker identifier Always KM — —

Sentence formatter Always RTE, — —

WPL Datagram
This datagram is part of the DynPos datagram set. Two datagrams are sent when DynPos
output is enabled and a planned line is activated

The WPL datagram contains the coordinates of the activated line. One datagram is
sent for each point on the line.

Table 59 WPL output datagram

Data Description Format Valid Range Note
Start identifier = $ Always 24h — —

Talker identifier Always KM — —

Sentence formatter Always WPL, — —

Waypoint latitude llll.ll, — —

Latitude — N/S a, N or S —

Waypoint longitude yyyyy.yy, — —

Longitude — E/W a, E or W —

Waypoint ID c–c

850-160692/V 113

Kongsberg EM Series

KSSIS 31 Datagram
Datagram from SIS HWS sent to external applications containing a combined set of
information per ping.

Table 60 KSSIS 31 output datagram

Data Description Format Valid Range Note
Start identifier = $ Always 24h — —

Talker identifier Always KS — —

Sentence formatter Always SIS, — —

Datagram ID Always 31, — —

Model number x, — —

Serial number x, — —

Beams sent x, — —

Beams received x, — —

Depth from surface to seafloor(cm) x.x, — —

Depth from surface to transducer (cm) x.x, — —

Across distance (cm) x.x, — —

Across distance, port (cm) x.x, — —

Across distance, starboard (cm) x.x, — 1

Last tide (m) x.x, — —

Last geoid undulation (m) x.x, — —

Last distance from the geoid to the vertical
reference (m)

x.x, — —

Minimum depth in swath (cm) x.x, — —

Maximum depth in swath (cm) x.x, — —

End if sentence delimiter = CRLF Always 0Dh 0Ah — —

Notes
1 0 if the total across is to the opposite side

114 850-160692/V

Appendix A EM 2040 details

Appendix A
EM 2040 details

EM 2040 transducer installation offsets
For most EM type echo sounders, all elements in the TX and RX transducer arrays are
used for all beams, giving a common x,y,z location for each transducer. But for the EM
2040 this is different. The TX transducer has 3 separate arrays, used for port, centre and
starboard sectors, and the RX array has an along-ship offset.

The transducer x,y,z offsets are taken into account by the PU when calculating the “XYZ
88” datagram. If it is needed to recalculate XYZ data in post-processing from the “Raw
Range and angle 78” datagram, these offsets should also be taken into account.

For the EM 2040, the transducer installation coordinates refers to the center of the
transducer faces. The installation coordinates are given in the “Installation parameters”
datagram:

TX: S1X, S1Y, S1Z
RX1: S2X, S2Y, S2Z (single RX/port RX)
RX2: S3X, S3Y, S3Z (starboard RX)

The coordinates are given in the Vessel Coordinate System, where x is forward, y
is starboard and z is downward.

850-160692/V 115

Kongsberg EM Series

Figure 1 Typical EM 2040 transducer configuration viewed from above (single RX)

TX array offsets:

Figure 2 TX transducer seen from behind (default orientation):

116 850-160692/V

Appendix A EM 2040 details

When the TX array is mounted at default orientation, i.e. plug on port side, element # 1 at
aft, the x,y,z positions for the 3 TX line arrays relative to the centre of the array face are:

Index Forward (x) Starboard (y) Downwards (z)

Port array 0 0 mm –55.4 mm –12.0 mm

Centre array 1 0 mm 13.15 mm –6.0 mm

Starboard array 2 0 mm 55.4 mm –12.0 mm

RX array offsets:

Figure 3 RX transducer seen from starboard (default orientation):

When the RX array is mounted at default orientation, ie plug on front side, element # 1 at
port side, the X,Y,Z positions of the line array re centre of the RX array face are:
Forward (x) Starboard (y) Downwards (z)

11.0 mm 0 mm –6.0 mm

Use of TX array index in the “Raw range and angle 78” datagram

In order to take into account TX array offsets when processing data from the “Raw range
and angle 78” datagram, the actual array being used is coded into the transmit sector
section of the datagram (Repeat cycle 1), using the “Transmit sector number / TX array
index” parameter. I.e. for the EM 2040, this parameter does not mean transmit sector, but
array index. The transmit sector number can be derived implicitly by counting number of

850-160692/V 117

Kongsberg EM Series

“Repeat cycle 1” entries – first cycle is transmit sector 0, second cycle is transmit sector
1 etc. Note that in the receive beam section of the datagram (Repeat cycle 2), “Transmit
sector number” still means just that – transmit sector.

Example:
• Three sectors – sector 0, 1 and 2.
• Array indexes are 2, 1 and 0 respectively (which typically implies that the TX is

installed with a 180°heading offset).
• One of the beams has the “Transmit sector number” parameter set to 2, i.e. it is

pointing to the last TX block (Repeat cycle 1) in the datagram. For this TX sector,
the array index is 0.

118 850-160692/V

Appendix A EM 2040 details

•

Figure 4 Excerpt of the “Raw range and angle 78” datagram:

850-160692/V 119

Kongsberg EM Series

EM 2040 Dual RX

For Dual RX, the installation coordinates (x, y, z) and angles (roll, pitch, heading) are
given by the following parameters in the “Installation parameters” datagram:

TX: S1X, S1Y, S1Z, S1R, S1P, S1H
RX1 (port): S2X, S2Y, S2Z, S2R, S2P, S2H
RX2 (starboard): S3X, S3Y, S3Z, S3R, S3P, S3H

Note that the installation coordinates refer to the center of the transducer faces. For
information about the location of the physical transducer arrays inside the transducer
units, see appendix EM 2040 transducer installation offsets on page 115.

For EM 2040 Dual RX, data from RX1 (port) and RX2 (starboard) are stored in separate
datagrams. This relates to the following datagrams:
• XYZ 88 on page 43
• Raw range and angle 78 on page 55
• Seabed image data 89 on page 60
• Water column datagram on page 62

The datagrams from the different RX units are differentiated by the parameter “System
serial number”. The “System serial numbers” for the two RX units are found in the
header of the “Installation parameters” datagram. The parameters called “System serial
number” is valid for RX1 (port), while the parameter called “Secondary system serial
number” is valid for RX2 (starboard).

120 850-160692/V

Appendix A EM 2040 details

Data description Example Format Valid range Note

Number of bytes in
datagram

– 4U – 1

Start identifier =
STX

Always 02h 1U –

Type of datagram
= I, I or r

49h, 69h, 70h 1U –

EM model number EM 2040 = 2040 2U –

Date = year*10000
+ month*100 + day

4U –

Time since
midnight in
milliseconds

4U 0 to 86399999

Survey line
number

— 2U 0 to 65534

System serial
number

123 2U 100 –

Secondary system
serial number

10123 2U 100 –

Using the example above, multibeam datagrams (XYZ etc) for RX1 (port) will have the
“System serial number” parameters set to 123, while multibeam datagrams for RX2
(starboard) will have the “System serial number” parameter set to 10123.

Note

Note that the “Installation parameters” datagram also contains information about
transducer serial numbers in parameters TXS, R1S and R2S. These will generally be
different from the “System serial number” parameter used in the datagram headers and
are included for reference only.

EM 2040 Scanning mode
When running in Scanning mode, one of two or three sectors is transmitted per ping.
This means that data from two or three pings need to be coupled together to form the
complete swath. This can be done using the “Scanning info” parameter which is coded
into the “XYZ 88” and “Water Column” datagrams. In the “Scanning info” parameter,
the total number of scanning sectors is coded into the four least significant bits, while the
actual scanning sector (counting from zero) is coded into the four most significant bits.

If the “Scanning info” parameter is set to 0, scanning is not used.

850-160692/V 121

Kongsberg EM Series

Example: Scanning with 3 sectors.
Ping counter Scanning info Swath number

1 03h

2 13h

3 23h

1

4 03h

5 13h

6 23h

2

Due to lack of spare bytes, the Scanning info is not directly coded into “Raw range and
angle 78” and “Seabed image data 89” datagrams. In order to couple together data
from these datagram types, the “Scanning info” parameter has to be extracted from the
corresponding “XYZ 88” datagram using the “Ping counter” as a common reference.

122 850-160692/V

Appendix B EM 2040C installation offsets

Appendix B
EM 2040C installation

offsets

For the EM 2040C, the TX and RX arrays are integrated into a common sonar head. The
transducer arrays are not placed at the centre of the sonar head. The EM 2040C can have
one or two sonar heads. For most EM echo sounders separate x,y,z installation parameters
are given for the RX and the TX arrays. For EM 2040C the installation parameters
entered by the operator refers to the centre of the face of the sonar head(s). The
transducer x,y,z offsets are taken into account by the Processing Unit when calculating
the “XYZ 88” datagram. If it is needed to recalculate XYZ data in post-processing from
the “Raw Range and angle 78” datagram, these offsets should also be taken into account.

The sonar head installation coordinates are given in the “Installation parameters”
datagram:
• SH 1: S1X, S1Y, S1Z
• SH 2: S2X, S2Y, S2Z

The coordinates are given in the Vessel Coordinate System, where x is forward, y is
starboard and z is downward. The x,y,z positions for the RX and TX transducer arrays
relative to the centre of the sonar head face are:

Forward (x) Starboard (y) Downwards (z)
TX 3.8 mm 40.0 mm -6.0 mm
RX -45.5 mm 0.0 mm -6.0 mm

For EM 2040C with dual sonar heads, data from SH1 and SH2 are stored in separate
datagrams, using different serial numbers. This relates to the following datagrams:
• XYZ 88
• Raw range and angle 78
• Seabed image data 89
• Water column
• Stave display

850-160692/V 123

Kongsberg EM Series

The “System serial numbers” for the two sonar heads are found in the header of the
“Installation parameters” datagram. The parameters called “System serial number” is
valid for SH1, while the parameter called “Secondary system serial number” is valid
for SH2.

Data
Description

Example Format Valid range Note

Number of
bytes in
datagram

- 4U - 1

Start identifier
= STX

Always 02h 1U - -

Type of
datagram = I, I
or r

49h, 69h, 70h 1U - -

EM model
number

EM 2040C=
2045

2U - -

Date =
year*10000 +
month*100 +
day

4U - -

Time since
midnight in
milliseconds

4U 0 to 86399999 -

Survey line
number

- 2U 0 to 65534 -

System serial
number

0123 2U 100 - -

Secondary
system serial
number

0125 2U 100 -

Using the example above, multibeam datagrams (XYZ etc) for SH1 will have the
“System serial number” parameters set to 0123, while multibeam datagrams for SH2 will
have the “System serial number” parameter set to 0125.

124 850-160692/V

Appendix C EM 2040P installation offsets

Appendix C
EM 2040P installation

offsets

For the EM 2040P, the TX and RX arrays are integrated into a common sonar head. The
transducer arrays are not placed at the centre of the sonar head. For most EM echo
sounders separate x,y,z installation parameters are given for the RX and the TX arrays.
For EM 2040P the installation parameters entered by the operator refers to a reference
point on the face of the sonar head. This point is not marked on the sonar head.

The reference point used is the intersection between two diagonal lines drawn between
the bumpers on the sonar head face.

A Reference point
B Bumpers

(CD020107_001_001)

F

A

B

B

B

B

The transducer x,y,z offsets are taken into account by the Processing Unit when
calculating the “XYZ 88” datagram. If it is needed to recalculate XYZ data in
post-processing from the “Raw Range and angle 78” datagram, these offsets should
also be taken into account.

The coordinates are given in the Vessel Coordinate System, where x is forward, y
is starboard and z is downward.

850-160692/V 125

Kongsberg EM Series

The System Transducer Configuration is shown in the STC parameter in the Installation
datagram: Installation parameters on page 80
• EM 2040P: STC=5

TX arrays
The x,y,z positions for the 3 TX line arrays relative to the centre of the sonar head
face are:

Index Forward (x) Starboard (y) Downwards (z)

Port array 0 2 mm –104.2 mm –14.9 mm

Centre array 1 2 mm 0 mm –6.0 mm

Starboard array 2 2 mm 104.2 mm –14.9 mm

RX array
The x,y,z positions of the RX line array relative to the centre of the sonar head face are:
Forward (x) Starboard (y) Downwards (z)

204 mm 0 mm –31.5 mm

126 850-160692/V

Appendix D EM 2040M installation offsets

Appendix D
EM 2040M installation

offsets

For the EM 2040M, the TX and RX arrays are integrated into a common sonar head.
The transducer arrays are not placed at the centre of the sonar head. For most EM echo
sounders separate x,y,z installation parameters are given for the RX and the TX arrays.
For EM 2040M the installation parameters entered by the operator refers to the centre
of the face of the sonar head. The transducer x,y,z offsets are taken into account by the
Processing Unit when calculating the “XYZ 88” datagram. If it is needed to recalculate
XYZ data in post-processing from the “Raw Range and angle 78” datagram, these offsets
should also be taken into account.

The coordinates are given in the Vessel Coordinate System, where x is forward, y
is starboard and z is downward.

The System Transducer Configuration is shown in the STC parameter in the Installation
datagram: Installation parameters on page 80
• EM 2040M: STC=6

TX arrays
The x,y,z positions for the 3 TX line arrays relative to the centre of the sonar head
face are:

Index Forward (x) Starboard (y) Downwards (z)

Port array 0 0 mm –104.2 mm –45.4 mm

Centre array 1 0 mm 0 mm –6.0 mm

Starboard array 2 0 mm 104.2 mm –45.4 mm

850-160692/V 127

Kongsberg EM Series

RX array
The x,y,z positions of the RX line array relative to the centre of the sonar head face are:
Forward (x) Starboard (y) Downwards (z)

202 mm 0 mm –61.9 mm

128 850-160692/V

Appendix E Handling of .all–files

Appendix E
Handling of .all–files

The Seafloor Information System, SIS, is responsible for logging all the data from the
Kongsberg multibeam echosounder systems, MBES. In addition SIS will display real
time digital terrain models made from these data.

SIS runs on a PC-architecture computer running Windows. Data from the MBES arrives
at the PC via an Ethernet connection as UDP packets of variable length.

The data is stored in files with the extension .all. The prefix is normally
nnnn_YYYYMMDD_HHMMSS, with the name of the ship appended if the operator
has chosen to: nnnn_YYYYMMDD_HHMMSS_Shipname. The letters nnnn is the line
number, while the time in the first datagram in the file is decoded and used to make the
rest of the prefix. (Note that the clock in the PC is not used).

The storage locations of the .all-files are defined by the operator. First a general
location is set, i.e. c:\sisdata\rawdata with the name of the survey appended to the
path. The rest of the path can be defined by the operator in SIS to be a tree-structure
or not. Typically the rest of the path is year/month/day so the complete path may be:
c:\sisdata\rawdata\my_survey\2006\10\20\0001_20061020_123456_Shipname.all.

Because the tree-structure can be chosen freely, it is necessary to find all the files below
the general location and the survey, c:\sisdata\rawdata\my_survey, and then sort all
the files by their date and time, YYYYMMDD_HHMMSS, to find the chronological
sequence of files.

The datagrams from the MBES arrives at the PC in one stream. The timestamp of
the data may not be strictly sequential. For example motion sensor data is grouped
together and sent from the MBES to SIS in one datagram containing 100 motion sensor
measurements with individual timestamps, and then they may arrive one second behind
the depth datagram. This makes it necessary to read several motion sensor datagrams to
find the correct one to be used when applying motion to the depth data. The individual
datagram types must be handled separately and the interpolation to other datagram types
must be done based on the timestamps.

When one survey line is closed and a new survey line is opened, the stream of datagrams
is cut exactly when the operator chooses to create a new line. The result is that the
datagram needed to merge data at the end of the previous line may be found in the
beginning of the next line. One typical situation is that one position datagram is followed

850-160692/V 129

Kongsberg EM Series

by one depth datagram in the previous line, and the next position datagram is found in
the beginning of the next line. To interpolate the correct position for the last depth
datagram, the position datagram just before it must be used together with the position
datagram in the following line.

The content of the datagrams is described in the datagram description. When the
datagrams are written to file, the size of the datagram is written before the datagram in
two bytes (one short integer). Thus to read the file, first read two bytes (one short), then
read that number of bytes from the file which is then one datagram. The datagram is
easily decoded by inspecting the header information in each datagram.

130 850-160692/V

Index

Index
A
all-files
handling, 129

Attitude, 21
HDT format, 26
input format, 23
Overview, 21
SKR80 format, 26
sperry MK-39, 25

Attitude velocity
network input, 24

C
Central beams echogram, 50
Clock datagrams, 27
ZDA format, 27

Clock information, 27

D
datagram
formats, 7

DBS datagram, 33
Depth datagrams
DBS format, 33
DPT format, 33
EA 500 format, 34

Depth input datagrams, 33
Depth pressure or height, 20
DPT datagram, 33

E
EA 500 datagram, 34
EM 2040
installation offsets, 115

EM 2040 details, 115
EM 2040C
installation offsets, 123

EM 2040M
installation offsets, 127

EM 2040P
installation offsets, 125

External sensors, 66
Attitude, 66
Clock, 70
Depth or height, 71
Heading, 72
Network attitude
velocity, 68
position, 73
single beam echo
sounder depth, 75
Tide, 76

F
files
.all, 129

G
GGA datagram, 12
GGK datagram, 15

I
Input datagram, 9
Input datagrams
AML, 32
Attitude, 21
attitude format, 23
Clock, 27
DBS depth, 33
Depth from single beam
echo sounder, 33
Depth pressure, 20
DPT depth, 33
EA 500 depth, 34
GGA, 12
GGK, 15
HDT, 26
Height, 20
network attitude
velocity, 24
position, 9
PTNL, GGK, 14
Simrad 90, 18
SKR80, 26
sound speed, 28
Sperry MK-39 attitude, 25
SSP, 29
Tide, 20
Transponder position, 17
VTG, 16
ZDA, 27

Installation offsets
EM 2040, 115
EM 2040C, 123
EM 2040M, 127
EM 2040P, 125

M
Multibeam data, 40
Multibeam datagrams
central beams echogram, 50
Depth datagram, 40
Extra detections, 46
quality factor datagram, 64
raw range and angle 78, 55

raw range and beam
angle (f), 53
raw range and beam
angle (F), 52
seabed image data 89, 60
seabed image datagram, 58
water column datagram, 62
XYZ 88, 43

Multibeam parameters, 80
ExtraParameters, 99
Installation parameters, 80
Mechanical transducer
tilt, 98
Runtime parameters, 89

N
Network attitude velocity, 24

O
Output datagrams, 38
attitude, 66
central beams echogram, 50
clock, 70
Depth, 40
depth or height, 71
External semsors, 66
Extra detections, 46
ExtraParameters, 99
heading, 72
Installation parameters, 80
Mechanical transducer
tilt, 98
Multibeam data, 40
Multibeam parameters, 80
network attitude
velocity, 68
position, 73
PU BIST results, 110
PU information and
status, 104
PU status, 107
quality factor datagram, 64
raw range and angle 78, 55
raw range and beam
angle (f), 53
raw range and beam
angle (F), 52
Runtime parameters, 89
seabed image data 89, 60
seabed image datagram, 58
single beam echo
sounder depth, 75
SIS generated output, 112
Sound speed, 77

850-160692/V 131

Kongsberg EM Series

SSP sound speed, 79
Surface sound profile, 78
Surface sound speed, 77
tide, 76
water column datagram, 62
XYZ 88, 43

Overview
Attitude, 21
Position data, 10

P
Position
Depth pressure or height, 20
GGA, 12
GGK, 15
PTNL GGK, 14
Simrad 90, 18
Tide input, 20
Transponder, 17
VTG, 16

Position data
Overview, 10

Position datagram, 9
Presentation format, 8
PTNL GGK datagram, 14
PU information and status, 104
PU BIST results, 110
PU status output, 107

Q
Quality factor datagram, 64

R
Remote control datagrams, 35

S
Seabed image data 89, 60
Seabed image datagram, 58
Simrad 90 datagram, 18
Single beam echo sounder
depth datagrams, 33

SIS generated output, 112
Sound speed, 77
profile, 78
SSP, 79
Surface, 77

Sound speed at transducer, 37
Sound speed datagrams, 28
AML format, 32
overview, 28
SSP format, 29

Speed
VTG, 16

T
Tide input, 20
Transponder position, 17

V
VTG datagram, 16

W
Water column datagram, 62

Z
ZDA datagram, 27

132 850-160692/V

Kongsberg EM Series

133 850-160692/V

©2016 Kongsberg Maritime

	EM datagram formats
	Presentation format
	Support information

	Input datagrams
	Position
	Overview
	GGA Datagram
	PTNL, GGK Local coordinate position datagram
	Trimble GGK Datagram
	VTG Datagram
	Transponder position
	Simrad 90 Position
	Tide Input
	Depth, pressure or height input

	Attitude
	Overview
	EM Attitude input format
	Network attitude velocity input format
	Sperry MK-39 Attitude input format
	HDT format
	SKR80 format

	Clock datagrams
	Clock
	ZDA format

	Sound speed datagrams
	Overview
	Kongsberg Maritime SSP format
	AML Smart Sensor and AML Micro Sensor format

	Depth input datagrams from single beam echo sounder
	DBS Format
	DPT Format
	Simrad format

	Remote control datagrams
	Sound speed at transducer
	KSSIS 80 Datagram

	Output datagrams
	Introduction
	Multibeam data
	Depth datagram
	XYZ 88
	Extra detections
	Central beams echogram
	Raw range and beam angle (F)
	Raw range and beam angle (f)
	Raw range and angle 78
	Seabed image datagram
	Seabed image data 89
	Water column datagram
	Quality factor datagram 79

	External sensors
	Attitude datagram
	Network attitude velocity datagram 110
	Clock
	Depth (pressure) or height datagram
	Heading
	Position
	Single beam echo sounder depth
	Tide datagram

	Sound speed
	Surface sound speed
	Sound speed profile datagram
	Kongsberg Maritime SSP output datagram

	Multibeam parameters
	Installation parameters
	Runtime parameters
	Mechanical transducer tilt
	ExtraParameters datagram
	Content identifier = 1: The Calib.txt file
		Content identifier = 2: Log all heights
	Content identifier = 3: Sound velocity at transducer
	Content identifier = 4: Sound velocity profile
	Content identifier = 5: Multicast input status
	Content identifier = 6: Bscorr.txt file

	PU information and status
	PU ID output
	PU Status output
	PU BIST result output

	SIS generated output
	APB Datagram
	DPT Datagram
	RTE Datagram
	WPL Datagram
	KSSIS 31 Datagram

	A EM 2040 details
	EM 2040 transducer installation offsets
	EM 2040 Dual RX
	EM 2040 Scanning mode

	B EM 2040C installation offsets
	C EM 2040P installation offsets
	TX arrays
	RX array

	D EM 2040M installation offsets
	TX arrays
	RX array

	E Handling of .all–files

