

WEBB RESEARCH CORPORATION

82 Technology Park Drive · East Falmouth, MA 02536-4441 · (508)548-2077 · FAX 508-540-1686

USER MANUAL – APEX PROFILER

Serial numbers: 3809~3810, 3821~3822

REV DATE: 02-25-08
WRC Job no. 1344
Software Rev 4-26-06
**Park and Profile with 28-bit ID,
DPF and Park average samples**

I.	ALKALINE BATTERY WARNING	2
II.	RESET AND SELF TEST	3
III.	DEPLOYMENT	5
IV.	OPTIONAL SOFTWARE FEATURES: PRESSURE ACTIVATION, DPF AND AVERAGE T,P AT PARK DEPTH	6
	A. PRESSURE ACTIVATION	6
	B. DEEP PROFILE FIRST (DPF) FEATURE	7
	C. AVERAGE T,P AT PARK DEPTH	8
V.	PARK AND PROFILE FEATURE	9
VI.	ARGOS DATA	10
	A. SERVICE ARGOS PARAMETERS	10
	B. DATA FORMAT – 43 FOR 28-BIT ID FORMAT	11
	C. TEST MESSAGE FORMAT	14
	D. TELEMETRY ERROR-CHECKING (CRC)	15
	E. CONVERSION FROM HEXADECIMAL TO USEFUL UNITS	15
VII.	MISSIONS	16
	APPENDIX A: FLAG BYTE DESCRIPTION	18
	APPENDIX B: CRC ALGORITHM IN BASIC FOR 28 BIT ID	20
	APPENDIX C: SURFACE ARRIVAL TIME, AND TOTAL SURFACE TIME	21
	APPENDIX D: ARGOS ID FORMATS, 28 BIT AND 20 BIT	23
	APPENDIX E: STORAGE CONDITIONS	23
	APPENDIX F: RETURNING APEX FOR FACTORY REPAIR OR REFURBISHMENT	23
	APPENDIX G: CTD CALIBRATION AND BALLASTING RECORDS	24

I. ALKALINE BATTERY WARNING

The profiler contains batteries comprised of alkaline manganese dioxide “D” cells.

There is a small but finite possibility that batteries of alkaline cells will release a combustible gas mixture. This gas release generally is not evident when batteries are exposed to the atmosphere, as the gases are dispersed and diluted to a safe level. When the batteries are confined in a sealed instrument mechanism, the gases can accumulate and an explosion is possible.

Webb Research Corp. has added a catalyst inside of these instruments to recombine hydrogen and oxygen into H₂O, and the instrument has been designed to relieve excessive internal pressure buildup by having the upper end cap release.

Webb Research Corp. knows of no way to completely eliminate this hazard. The user is warned, and must accept and deal with this risk in order to use this instrument safely as so provided. Personnel with knowledge and training to deal with this risk should seal or operate the instrument.

Webb Research Corp. disclaims liability for any consequences of combustion or explosion.

II. Reset and Self Test

Profilers are shipped to the deployment site in Hibernate mode. Shortly before deployment, reset the profiler by passing a magnet over the marked location on the pressure case. The profiler will run a self-test, transmit for 6 hours with the bladder extended, and then begin its pre-programmed mission.

The six ARGOS transmissions during self-test and the transmissions during the initial 6 hour period contain data about the instrument and are outlined in (V) ARGOS DATA, part (C) TEST MESSAGE FORMAT.

Procedure:

1. Secure float in horizontal position, using foam cradles from crate.

IMPORTANT:
Remove plastic bag and three plugs from CTD sensor, if they have not already been removed.

2. The minimum internal temperature of the float is -2.0 °C. If necessary, let float warm indoors before proceeding.
3. Carefully remove black rubber plug from bottom center of yellow coving to verify bladder inflation (per below). **Use fingers only- tools may puncture bladder. Be sure to replace plug before deployment.**

Note: it can be very difficult to replace plug when air bladder is fully inflated. Replace plug during beginning of air bladder inflation. (Purpose of plug is to prevent silt entry if float contacts sea floor).

4. Hold provided magnet at RESET position marked on for several seconds, then remove magnet.

Note: Magnetic switch must be activated (held) for at least one second to reset the instrument. (This is to provide a safety against accidental reset during transport.) **Thus, if the float does not respond as below, the instrument was probably not reset.**

5. The air pump will operate for 1 second.
6. The PTT will transmit 6 times at 6 second intervals. Place ARGOS receiver/beeper close to antenna to detect transmissions.
7. The piston pump will begin to operate. The piston will move to full extension.
8. The oil bladder will expand, this should take 15 - 25 minutes.
9. After the piston pump stops, PTT will transmit at specified ARGOS rate. (If repetition rate is 120 seconds, the controller is not communicating properly with CTD and float should not be deployed).
10. At every PTT transmission, the air pump will turn on for 6 seconds until the air portion of the bladder has been inflated. The pump should turn on 8 – 10 times.
11. 6 hours after reset, transmissions will cease, the bladder will deflate, and the piston pump will retract, the profiler begins its programmed mission.
12. Reminder - replace black rubber plug in cowling hole before deployment.

During self-test, the controller checks the internal vacuum sensor. If the internal pressure has increased above a preset limit (i.e. hull leakage caused loss of vacuum), the instrument will not pump. **If you do not detect 6 test transmissions during step six, and/or if bladder does not inflate, then the self-test has failed and the instrument should not be deployed.**

III. Deployment

- RESET instrument.
- SELF-TEST starts automatically (see above).
- When piston pump stops, air pump inflates, external bladder is full, PTT will transmit for 6 hours at ARGOS Repetition rate interval. Typical repetition rate is 90 seconds or less. (Programmed repetition rate can be found in the Missions section of this manual).
- If the repetition rate is 120 seconds the controller is not communicating properly with the CTD and the float should not be deployed.
- Six hours after reset, the piston pump will retract and bladder will deflate.
Important: deploy within 6 hours of reset, or reset again to re-initialize 6 hour period. (Purpose is to have instrument on surface to receive test transmissions, and to ensure proper buoyancy control)
- Pass a rope through the hole in the damper plate.
- Holding both ends of rope bight, carefully lower float into water. Do not let rope slide through hole in disk- this may cut the plastic disk.
- Take care not to damage antenna.
- **Do not leave the rope with the instrument**, release one end and retrieve the rope.
- The float will remain on surface until 6 hour interval has expired.

IV. Optional Software Features: Pressure Activation, DPF and Average T,P at Park depth

A. *Pressure activation*

Floats are normally activated (i.e. reset) as described in section II. Pressure activation is a backup feature intended to ensure activation if the normal reset procedure is accidentally omitted.

Note pressure activation is an optional feature, it is NOT included in all APEX floats.

The reset and self-test sequence described in section II should be followed carefully. Pressure activation should be used only as a backup in case reset is forgotten.

The float must sink in order for this feature to work. At a menu-settable time interval (parameter **PA**) the float will reduce buoyancy to park piston position. This ensures that the float will sink. CTD pressure is checked one hour later. If pressure indicates that the float is below the surface ($P > 25$ db or 36 PSI) the float will activate, become buoyant, return to the surface, transmit test message format for six hours, then descend.

Conversion of PA parameter to hours:

The integer value of PA is multiplied by two hours. For example, if PA is set to **one**, then every **two** hours the controller will reduce buoyancy to park piston position, then check pressure.

Note PA value of 255 is a special case, resulting in pressure check every 120 days. This virtually turns OFF the pressure activation feature, in order to conserve battery energy

Energy implications:

Each cycle of moving the piston and checking pressure consumes a small amount of battery energy. Note the piston will not usually be moved, in most cases it will already be in park piston position.

Typical values for PA:

01 (pressure check every 2 hours)

255 (pressure check every 120 days)

B. Deep Profile First (DPF) feature

In some cases, users want the float to return a CTD profile shortly after deployment, for comparison with a conventional CTD cast from the ship. The DPF feature satisfies this need.

After the initial six hour buoyant period, the float descends to profile depth (per menu parameter **P6**). For a 2000m profile, descent requires nominally 6 hours, followed by 7 hour ascent. So ARGOS transmission of the first profile begins approximately 19 hours after reset.

Descent timing:

If profile depth is not achieved within eight hours, upcast profile starts (UP time begins).

If profile depth is achieved within eight hours, the remainder of 8 hours is added to Up time and upcast profile starts. Apex standard park and profile sequence continues as stated below.

C. Average T,P at Park Depth

Averaged temperature (T) and pressure (P) measured at park depth are provided by this optional feature.

Park depth is defined by menu parameter **P1**, and is shown schematically in section V of this manual.

Temperature and pressure are sampled hourly during the park period (salinity is not sampled). Average T and P are stored for telemetry during the next surfacing. These data are denoted as Tav_g and Pav_g in this manual.

The number of averages calculated during each park interval is set by menu parameter **PS**. For example, if PS = 1, then Tav_{g1} and Pav_{g1} are stored for entire park interval. If PS = 2, then Tav_{g1} and Pav_{g1} are stored for the first half of the park period, and Tav_{g2} and Pav_{g2} are stored for the second half.

Note **if parameter PD is greater than one** (as described in section V), duration of the park interval varies depending on whether the upcast profile starts from park depth or from profile depth. Duration of the park interval is reduced by nominally 6 hours during each cycle in which ascent begins at profile depth.

The number of samples in each average is displayed by the float menu, based on programmed Down time and depth at which profile starts:

Example excerpt from float menu:

```
225 hours DOWN.  
002 average P&T samples per park period. PS  
108 samples per average, regular profile.  
105 samples per average, deep profile.
```

The above distinction between “regular profile” and “deep profile” applies only if menu parameter PD is set to a value greater than one. If PD = 1, then all profiles are “deep profiles” (i.e. all profiles are from “profile depth”, which is set by parameter **P6**)

Actual quantity of (T,P) averages telemetered for each profile is indicated by byte 18 of message one.

Actual quantity of (T,P) samples in each average is indicated by byte 19 of message one.

v. PARK and PROFILE Feature

APEX floats with park and profile feature can be set to profile from a maximum depth (profile depth) after a given number of profiles from a shallower depth (park depth).

Terminology:

PARK: intermediate depth at which the float drifts

PROFILE: maximum depth to which the float descends before profiling up.

DOWN time: spent during descent and at park depth.

UP time: includes ascent and time at surface.

Ascent rate: approximately .08 meters per second.

Total Up time is typically set to 12 to 20 hours, increasing proportional to depth and amount of data to be transmitted per profile. Another factor is deployment location: due to the polar orbit of ARGOS, the number of passes per day increases at high latitudes.

Parameter **PD** determines the frequency of deep profiles.

Schematic examples:

Note: For maximum battery life in ARGO applications, WRC recommends use of $PD > one$, with park depth ≤ 1500 db.

VI. ARGOS DATA

A. SERVICE ARGOS PARAMETERS

The user must specify various options to Service ARGOS. These choices depend on how the user wishes to receive and process data. Typical parameters are listed below:

- Standard location.
- Processing: Type A2 (pure binary input; hexadecimal output)
- Results Format: DS (all results from each satellite pass), Uncompressed.
- Distribution Strategy: Scheduled, all results, every 24 hours.
- Number of bytes transmitted: 31 per message*

Note: Webb Research strongly recommends all users to use ARGOS “Multi Satellite Service”, which provides receptions from 3 satellites instead of 2 for a small incremental cost.

* Using Argos 28-bit ID Format, 31 data bytes are transmitted in each message. With 20-bit ID Format, each message had 32 data bytes. (see Appendix D for more information).

B. DATA FORMAT – 43 For 28-bit ID format

Data are sent via ARGOS in 31 byte hex messages. The number of 31 byte messages sent depends on the programmed quantity of temperature measurements per profile. See appendix D

Format for message number 1 only:

Byte #

- 01 **CRC**, described in section C.
- 02 **Message number**, Assigned sequentially to each 32 byte message (Total number of messages per profile is shown below). Messages are transmitted in sequential order starting with 1 and incrementing by one for the data set.
- 03 **Message block number**, begins as 1 and increments by one for every ARGOS message data set. This, combined with the ARGOS repetition rate (section VI), allows the user to track surface drift. Byte 03 will roll-over at 256 and will reset to 1 on each new profile.
- 04 & 05 **Serial number**, identifies the controller board number. (This may not be the same as instrument number.)
- 06 **Profile number**, begins with 1 and increases by one for every float ascent.
- 07 **Profile length**, is the number of six byte STD measurements in the profile. Total number of bytes of STD data from each profile depends on the sampling strategy chosen.
- 08 **Profile termination flag byte 2** -see section D
- 09 **Piston position**, recorded as the instrument reaches the surface.
- 10 **Format Number** (identifier for message one type)
- 11 **Depth Table Number** (identifier for profile sampling depths)
- 12 & 13 **Pump motor time**, in two second intervals. (multiply by 2 for seconds)
- 14 **Battery voltage**, at initial pump extension completion
- 15 **Battery current**, at initial pump extension completion, one count = 13 mA
- 16 **Profile piston position** (*park and profile floats only*)
- 17 **Air bladder pressure** measured in counts - approximately 148 counts
- 18 **Quantity of (T,P) averages** at park depth
- 19 **Samples per Average** number of (T,P) samples in each average
- **Data format varies based on value of parameter PS:**
 - Two bytes temperature (Tavg) and two bytes pressure (Pavg) data are stored for each average at park depth.
 - (number of averaged T,P pairs is indicated in byte 18 of message one).
- Two bytes “**DD**” mark end of averaged T,P values
- Two bytes **Park temperature**, sampled just before instrument descends to target depth.
- Two bytes **Park salinity**, sampled just before instrument descends to target depth.
- Two bytes **Park pressure**, sampled just before instrument descends to target depth.
- One byte **Park battery voltage**, no load
- One byte **Park battery current**
- Two bytes **Surface Pressure**, as recorded just before last descent with an offset of +5 dbar
- One byte **Internal vacuum** measure in counts- approximately 101 counts

- One byte **Park piston position**
- One byte **SBE pump Voltage**
- One byte **SBE pump current**
- 2 bytes **temperature** first sample from profile
- 2 bytes **salinity** first sample from profile
- 2 bytes **pressure** first sample from profile
- 2 bytes **temperature** second sample from profile
- 2 bytes **salinity** second from profile
- 2 bytes **pressure** second sample from profile

Format for message number 2 and higher:

Byte #

- 01 **CRC**, described in section C.
- 02 **Message number**
- 03 to 31 Profile data continuing in sequence described above
-
- ****Note** byte pairs may split between messages. For instance if byte 31 of message #2 contains half of the byte pair. The other half byte will appear in byte 3 of message #3.

Message Format and Sampling Depths

Sampling continues as shown above relevant to the number of depth table points sampled. After the last data point in last message a Hex value of FFFF will fill remaining bytes. APEX records a profile during ascent (ie upcast). Bottom pressure may change due to several causes, such variation of insitu density, internal waves, float grounding in shallows, change of float mass, etc. APEX automatic depth adjustment will compensate in most, but not all, cases.

The number of sample points taken is proportional to depth, as per sample depth table below.
 The first (i.e. deepest) sample is taken at the first point in the depth table above bottom pressure.

Depth Table No. 77

Sample Point	Pressure (dbar)	Sample Point	Pressure (dbar)	Sample Point	Pressure (dbar)
	Bottom				
1	2000	27	480	53	120
2	1900	28	460	54	110
3	1800	29	440	55	100
4	1700	30	420	56	90
5	1600	31	400	57	80
6	1500	32	380	58	70
7	1450	33	360	59	60
8	1400	34	340	60	55
9	1350	35	320	61	50
10	1300	36	300	62	45
11	1250	37	280	63	40
12	1200	38	270	64	35
13	1150	39	260	65	30
14	1100	40	250	66	25
15	1050	41	240	67	20
16	1000	42	230	68	15
17	950	43	220	69	10
18	900	44	210	70	5
19	850	45	200		
20	800	46	190		
21	750	47	180		
22	700	48	170		
23	650	49	160		
24	600	50	150		
25	550	51	140		
26	500	52	130		

* The SeaBird CTD is not sampled at zero pressure, to avoid pumping the cell dry and/or ingesting surface oil slicks. The shallowest profile point is taken at either 4 dbar or at the last recorded surface pressure plus 5 dbar, whichever value is larger.

C. TEST MESSAGE FORMAT

The test message is sent whenever an **I2** command is given, the six transmissions during the startup cycle, and during the six hour surface mode period prior to the first dive. Each test message has 31 Bytes, in hex unless otherwise noted, with the following format:

Byte #

- 01 **CRC**, described in section C.
- 02 **Message block number**, begins as 1 and increments by one for every ARGOS message.
- 03 & 04 **Serial number**, identifies the controller board number. (This may not be the same as instrument number.)
- 05 & 06 **Time from start up**, in two second intervals (Hex)
- 07 **Flag (2) byte**
- 08 & 09 **Current pressure**, in bar
- 10 **Battery voltage**
- 11 **Current Bladder pressure**, in counts
- 12 **Up time**, in hours
- 13 & 14 **Down time**, in hours
- 15 & 16 **Park pressure**, in bar
- 17 **Park piston position**, in counts
- 18 **Depth correction factor**, in counts
- 19 **Storage piston position**, in counts
- 20 **Fully extended piston position**, in counts
- 21 & 22 **Profile pressure**, in bar
- 23 **Profile piston position**, in counts
- 24 **OK vacuum count at launch**, in counts
- 25 **Ascend time**, in hours
- 26 **Target bladder pressure**, in counts
- 27 **Deep profile count**
- 28 **Auto start time** multiply by 2 for hours
- 29 **Month**, software version number (in decimal).
- 30 **Day**, software version number (in decimal).
- 31 **Year**, software version number (in decimal).

* Flag (2) byte: 1 Deep profile
2 Pressure reached zero
3 25 minute Next Pressure timeout
4 piston fully extended before surface
5 Ascend time out
6 Test message at turn on
7 Six hour surface message
8 Seabird String length error

**Flag (1) byte: 1 Trip interval time
2 Profile in progress
3 Timer done
4 UP/ DOWN
5 Data entry error
6 Measure battery
7 Piston motor running
8 Negative SBE number

D. Telemetry error-checking (CRC)

Because ARGOS data contains transmission errors, the first byte of each message contains an error checking value. This value is a Cyclic Redundancy Check (CRC), and is calculated as a function of the message content (bytes 2 to 32).

- For each message, calculate a CRC value
- Compare the calculated CRC to the transmitted CRC (byte no. 2)
- If the calculated and transmitted CRC values are not equal, the message has been corrupted and should be deleted before further data processing.

Appendix (B) lists a sample program (in BASIC) to calculate the CRC value for a message. This program can be provided upon request in Basic, Fortran or C

E. Conversion from hexadecimal to useful units

The pressure is measured every 6 seconds. Temperature, salinity and pressure are measured and stored at each point in the depth table. Two hex bytes are stored for each sensor. The decimal numbers from the STD sensors are converted to hex for compression in the ARGOS transmission as follows:

Temperature: 5 digits, 1 milli-degree resolution.
Salinity: 5 digits, .001 resolution
Pressure: 5 digits, 10 cm resolution.

To convert the hex ARGOS message back to decimal numbers:

	hex	→	dec	=	converted	units
Temperature:	3EA6	→	16038	=	16.038	C
Temperature*:	F58B	→	02677	=	-2.677	C
Salinity**:	8FDD	→	36829	=	36.829	
Pressure:	1D4C	→	7500	=	750.0	decibars
Current	0A	→	10	=	130	mA
Volts	99	→	153	=	15.7	volts

Voltage (V) = counts/10 + .4 (counts is in decimal number) nominally 15 V and decreasing.

Current (mA) = counts *13 (counts is in decimal number)

Vacuum (inHg) = counts *-0.209 + 26.23 (counts is in decimal number) nominally 5 inHg.

*Note regarding negative temperatures (T °C < 0)

Positive temperature range is 0 to 62.535C (0 to F447 hex)

Negative temperature range is -0.001 to -3.000C (FFFF to F448 hex).

If (hex value) ≥ F448, then compute FFFF - (hex value) = Y

Convert Y to decimal = dec_Y

(dec_Y + 1) / 1000*-1 = degrees C

**The 5 most significant salinity digits are telemetered. The 6 digit salinity number is rounded up and converted to hex. 36.8286 rounds to 36.829 and converts to 8FDD.

VII. MISSIONS

This section lists the parameters for each float covered by this manual.

The parameter listing appears when the float is RESET while connected to a terminal.

INSTRUMENT# 3809

APEX version 04 26 06 sn 3748 043 077

Immediate deep profile after 6 hour launch period.

0406826 ARGOS ID number.

042 seconds repetition rate.

225 hours DOWN.

015 hours UP.

1000 d-bar park pressure. P1

085 park piston position. P2

012 ascent rate correction. P3

100 storage piston position. P4

249 piston full extension. P5

2000 d-bar profile pressure. P6

025 profile piston position. P7

115 OK vacuum count. P8

009 hours ascend time. P9

120 days auto start check. PA

149 air bladder pressure. PB

001 deep profile count. PD

002 average P&T samples per park period. PS

108 samples per average, regular profile.

105 samples per average, deep profile.

025 Initial piston extension.

INSTRUMENT# 3810

APEX version 04 26 06 sn 3749 043 077

Immediate deep profile after 6 hour launch period.

0406835 ARGOS ID number.

042 seconds repetition rate.

225 hours DOWN.

015 hours UP.

1000 d-bar park pressure. P1

085 park piston position. P2

012 ascent rate correction. P3

100 storage piston position. P4

246 piston full extension. P5

2000 d-bar profile pressure. P6

025 profile piston position. P7

115 OK vacuum count. P8

009 hours ascend time. P9

120 days auto start check. PA

149 air bladder pressure. PB

001 deep profile count. PD

002 average P&T samples per park period. PS

108 samples per average, regular profile.

105 samples per average, deep profile.

025 Initial piston extension.

INSTRUMENT# 3821

APEX version 04 26 06 sn 3820 043 077

Immediate deep profile after 6 hour launch period.

15979F2 ARGOS ID number.

046 seconds repetition rate.

225 hours DOWN.

015 hours UP.

1000 d-bar park pressure. P1

085 park piston position. P2

012 ascent rate correction. P3

100 storage piston position. P4

247 piston full extension. P5

2000 d-bar profile pressure. P6

025 profile piston position. P7

115 OK vacuum count. P8

009 hours ascend time. P9

120 days auto start check. PA

149 air bladder pressure. PB

001 deep profile count. PD

002 average P&T samples per park period. PS

108 samples per average, regular profile.

105 samples per average, deep profile.

025 Initial piston extension.

INSTRUMENT# 3822

APEX version 04 26 06 sn 3821 043 077

Immediate deep profile after 6 hour launch period.

1598C00 ARGOS ID number.

046 seconds repetition rate.

225 hours DOWN.

015 hours UP.

1000 d-bar park pressure. P1

085 park piston position. P2

012 ascent rate correction. P3

100 storage piston position. P4

253 piston full extension. P5

2000 d-bar profile pressure. P6

025 profile piston position. P7

115 OK vacuum count. P8

009 hours ascend time. P9

120 days auto start check. PA

149 air bladder pressure. PB

001 deep profile count. PD

002 average P&T samples per park period. PS

108 samples per average, regular profile.

105 samples per average, deep profile.

025 Initial piston extension.

Appendix A: Flag Byte Description

Two memory bytes are used, one bit at a time, to store 16 different bits of program flow information. Both of these bytes are telemetered in the test messages sent at startup and for the initial 6 hour surface period. Only flag byte 2 is sent in the data messages, as part of message number 1. Bit one is set for each deep profile and bit 8 is set each time the last SBE sensor value used an arithmetic round up.

Below is a list of what each bit in each byte signifies.

bit
Flag (2) byte: 1 Deep profile
2 Pressure reached zero
3 25 minute NextP timeout
4 Piston fully extended
5 Ascend timed out
6 Test message at turn on
7 Six hour surface message
8 Seabird string length error

bit
Flag (1) byte: 1 Trip interval time
2 Profile in progress
3 Timer done (2 min bladder deflate time.)
4 UP/DOWN
5 Arithmetic round up
6 Measure battery while pumping
7 Piston motor running
8 Negative SBE number

The flag bytes are transmitted as two hex characters with four bits of information encoded in each character. Each hex character can have one of 16 different values as shown in the following table.

1	0	0000	10	9	1001
2	1	0001	11	A	1010
3	2	0010	12	B	1011
4	3	0011	13	C	1100
5	4	0100	14	D	1101
6	5	0101	15	E	1110
7	6	0110	16	F	1111
8	7	0111			
9	8	1000			

Bit 8 is the most significant bit and bit 1 is the least significant bit in the byte.

As an example: if a deep profile ended with the piston fully extended and ascend had timed out, then bits 1, 4 and 5 would be set in the termination byte. This binary pattern, 0001 1001, would be transmitted as the two hex characters, 19.

As another example: if a regular profile ended with the piston fully extended and the 25 minute next pressure had timed out, then bits 3 and 4 would be set in the termination byte. This binary pattern, 0000 1100, would be transmitted as the two hex characters, 0C.

Appendix B: CRC Algorithm in BASIC for 28 bit Id

Below is a sample program (in BASIC) to calculate the CRC value for a message. This program can be provided upon request in Basic, Fortran or C.

```
DECLARE FUNCTION CRC% (IN() AS INTEGER, N AS INTEGER)
'CRC routine to check data validity in ARGOS message.
'Bathy Systems, Inc. RAFOS Float data transmission.
'3 December, 1990.
'The 1st of 31 bytes in an ARGOS message is the CRC.
'The function CRC will compute CRC for byte 2 through 31.
'Hasard is used for Random because Random is reserved by BASIC.
'Stored as file CRC in C:\RAFOS\RAF11.
DECLARE SUB Hasard (ByteN AS INTEGER)
DEFINT A-Z
DIM in(31) AS INTEGER
'RAF11F message number 08 HEX ID 11502 01-02-93 CRC is O.K.
A$ = "d802075d87c64e15078187c64c1f07b287c74a3007ce87c6483f07fe87c246"
  N = 31
  FOR I = 1 to N
 in(I) = VAL("&H" + MID$(A$, 2 + I - 1, 2))
  NEXT I
  PRINT in(1); CRC(in(), N);

FUNCTION CRC% (IN() AS INTEGER, N AS INTEGER) STATIC
DIM ByteN as INTEGER
  I = 2
  ByteN = in(2)
  DO
 CALL Hasard(ByteN)
 I = I + 1
 ByteN = ByteN XOR in(I)
  LOOP UNTIL I = N
  CALL Hasard (ByteN)
  CRC = ByteN
END FUNCTION

DEFINT A-Z
SUB Hasard (ByteN AS INTEGER) STATIC
x% = 0
  IF ByteN = 0 THEN ByteN = 127: EXIT SUB
  IF (ByteN AND 1) = 1 THEN x% = x% + 1
  IF (ByteN AND 4) = 4 THEN x% = x% + 1
  IF (ByteN AND 8) = 8 THEN x% = x% + 1
  IF (ByteN and 16) = 16 THEN x% = x% + 1
  IF (X% AND 1) = 1 THEN
 ByteN = INT(ByteN / 2) + 128
  ELSE
 ByteN = INT(ByteN / 2)
  END IF
END SUB
END SUB
```

Appendix C: Surface arrival time, and total surface time

Some users may wish to determine surface arrival time, and total surface time, in order to calculate drift vectors.

Although each 31-byte message is time-stamped by ARGOS, there may not be a satellite in view when the float surfaces.

When the float surfaces (ie detects surface pressure recorded before last descent) it will begin ARGOS telemetry. Messages are transmitted in numerical order, starting with message no. 1. When all messages have been transmitted, the cycle starts again at message no. 1.

Elapsed time since surfacing (T_e)

$$T_e = (m-1)*n*r$$

Where: m = message block number (byte 03 of message 01)

n = total number of messages to transmit profile

r = repetition rate

Total number of messages (n) is described in section IV (b), or may be determined from the ARGOS data. Note (n) may be less than specified in user manual if the float is operating in shallow water, causing reduced profile length.

Repetition rate (r) is the time interval between ARGOS transmissions. This value can be determined from section V, or from the ARGOS data.

Approximate time of surfacing

Subtracting T_e from the ARGOS time stamp can determine approximate time of surfacing

Example

Below is message 01 in DS format

```
2001-11-02 22:47:54 1 CF 01 05 02
AF 02 2F 00
85 01 01 01
16 92 17 19
9E 94 01 AD
85 09 1F 48
97 9B 00 46
62 24 0E
```

m = message block number (byte 03) = 5

n = total number of messages to transmit profile = 11

$r =$ repetition rate = 62 seconds

$T_e =$ elapsed time since surfacing = $(m-1)*n*r = (5-1)*11*62 \text{ s} = 2728 \text{ s} = 00\text{h } 45\text{m } 28\text{s}$

Approximate time of arrival at surface:

ARGOS time stamp - $T_e = 22:47:54 - 00:45:28 = 22:02:26$

Total time spent at surface transmitting (T_{surf}):

This is determined by subtracting ascent time from UP time.

$T_{surf} = (\text{UP time, hr}) - (\text{bottom pressure})/(\text{ascent rate } 0.08 \text{ dbar/s})/3600$

Bottom pressure is telemetered as bytes 7 & 8 of message 02.

Example:

For bottom pressure of 2000 dbar, and UP time of 18 hours

$T_{surf} = (18 \text{ hr}) - (2000/0.08/3600) = 11 \text{ hr}$

APPENDIX D: Argos ID formats, 28 bit and 20 bit

In 2002 Service Argos notified its users there were a limited number of 20-bit Ids available and to begin preparing for a transition to 28-bit IDs. The 28 bit-IDs reduced from 32 to 31 the number of data bytes in each message. Data provided by Argos will consist of 31 hex bytes per message. Data acquired by use of an uplink receiver will consist of 32 hex bytes per message. The first byte, when using an uplink receiver, is a 28-bit ID identifier used by Argos and is not represented in the Apex Data formats included in this manual.

APPENDIX E: Storage conditions

For optimum battery life, storage temperature range is +10 to +25 degrees C. When activated, the floats should be equilibrated at a temperature between -2 and +54 degrees C. If optional VOS or aircraft deployment containers are used, these must be kept dry, and should be stored indoors only.

APPENDIX F: Returning APEX for factory repair or refurbishment

Contact WRC before returning APEX floats for repair or refurbishment.

All returns from outside USA, please specify our import broker:

Logan International Airport, Boston

c/o DHL-Danzas Freight Forwarding Agents,

Phone (617) 886-5605, FAX (617) 241-5917

500 Rutherford Avenue, Charlestown, MA 02129

Note on shipping documents: US MADE GOODS

APPENDIX G: CTD Calibration and Ballasting records

(included in hard copy only)