

Jeppesen Marine, Inc. 55 Inverness Drive East Englewood, CO 80112-5498 Tel.: +1.303.328.6547

TSMAD chair

12 March, 2009

In light of TSMAD letter 1, 2009, Jeppesen has reviewed its encoding guide and particularly looked for features where INFORM or CTNARE had to be used. Jeppesen proposes that TSMAD review these items listed in Table A and consider them as the work with the Hydro register moves forward. In addition Jeppesen would like to suggest additional bindings for the S-101 Feature Catalogue as indicated in Table B

With best regards,

Eivind Mong Jeppesen Marine


Jeppesen Marine, Inc. 55 Inverness Drive East Englewood, CO 80112-5498 Tel.: +1.303.328.6547

Category of lights Category of	 ⇒ Add new value 22: rotating. It corresponds with abbreviation "Rot" in List of Lights. Example: there is the lighthouse "Hammerodde" C2508. Definition: A light which has one or more beams which rotate. 2807, S- 32. ⇒ Strobe: bright flashes, usually produced by a xenon gas condenser- discharge flash lamp or tube. ⇒ Sonar target area - An area where sonar targeting can be practiced.
military practice area	⇒ Acoustic range facility - An area where acoustic measurements are performed.
Category of obstruction	Unexploded ordnance - explosive weapons (bombs, bullets, shells, grenades, land mines, naval mines, etc.) that did not explode when they were employed and still pose a risk of detonation.
Category of cable	Loading cable - A cable used for loading and unloading.
Category of land region	Caldera - A large crater formed by volcanic explosion or by collapse of a volcanic cone. The American Heritage® Dictionary of the English Language, Fourth Edition
Category of	\Rightarrow chevron point up
top mark	\Rightarrow chevron point down
	\Rightarrow 2 rectangles
	\Rightarrow upright cross over a can
	\Rightarrow cage
	\Rightarrow square over triangle pointing up
	\Rightarrow square over triangle pointing down
	\Rightarrow octagonal
	\Rightarrow rhombus over square
	\Rightarrow circle over circle
	\Rightarrow circle over rhombus
	\Rightarrow cylinder over sphere
	\Rightarrow Can over can
	\Rightarrow V-shaped
	\Rightarrow Rectangle horizontal over rectangle horizontal
	\Rightarrow Y-shaped
	\Rightarrow Triangle, point up over rectangle, vertical
	\Rightarrow Neon
	\Rightarrow Fish shape
	\Rightarrow Double upright cross
	\Rightarrow Pentagon

Table A

DAYMAR \Rightarrow DAYMAR objects are some times equipped with radar reflectors.


Jeppesen Marine, Inc. 55 Inverness Drive East Englewood, CO 80112-5498 Tel.: +1.303.328.6547

	CONRAD should be added as a permitted attribute.
	\Rightarrow DAYMAR objects with text "Ruined" have been found on some charts.
	CONDTN should be added as a permitted attribute.
ELEVAT	Negative ELEVAT have been found on charts (particularly Dutch and around
	the Caspian sea area). The restriction on minimum value 0 should be removed.
	In general, value of ELEVAT depends on zero of vertical datum, which is why
ODGTDN	similar situations can be in any place.
OBSTRN	In some cases OBSTRN objects can be periodic, for example an ice boom. For
	this reason the object class OBSTRN should have the attributes PERSTA,
DTDDCN	PEREND, DATSTA, DATEND added.
RTPBCN	Add attribute SIGPER for RTPBCN object class, as the example shows below,
	signal period for Racon is found on charts.
	SÖDRA KVARKEN
	FI(2) 6s 15m 7M
	65 / 31 Racon() 30s 149
	98 (18)
	• • • • • • • • • • • • • • • • • • • •
	5
	(19)
PILPNT	Piles may be private, for that reason the attribute STATUS should be
	permitted for PILPNT
FLODOC,	FLODOC and HULKES can be temporary or seasonal object classes. PERSTA,
HULKES	PEREND and STATUS should be permitted for all three. Therefore PERSTA
	and PEREND should be added as attributes for FLODOC. While HULKES
	should have PERSTA, PEREND and STATUS added.

Table B