Appendix 2: Presentation Library for Inland ECDIS

TABLE OF CONTENTS

1.	Lookup Tables
2.	Conditional Symbology Procedures
2.1.	Top marks
2.2.	Daymars
2.3.	Restricted areas
2.4.	Lights
2.5.	Bridges
3.	Symbols for Inland ECDIS
4.	List of symbol names
4.1.	New Symbols to be shown on the chart display
4.1.1.	Raster symbols
4.1.2.	Vector symbols (must be rotated, the numbers refer to CEVNI)7
4.2.	New symbols to be shown in the "information window on notice marks"7
5.	Pictures of Inland ECDIS symbols
5.1.	Raster symbols
5.1.1.	Symbols in general
5.1.2.	Navigational aids
5.1.3.	Harbour facilities, terminals
5.2.	Symbols for the "information window on notice marks" 16
5.3.	Vector symbols

1. LOOKUP TABLES

The up-to-date Look-up Tables for areas, lines and points are published at <u>http://ienc.openecdis.org</u>.

2. CONDITIONAL SYMBOLOGY PROCEDURES

2.1. Top marks

The CS (TOPMAR01) of S-52 has to be modified because in this CS it is checked on which structure the top mark is fixed. Since the ENC feature BOYLAT was copied, in the CS the feature boylat has to be added to the list of floating structures. If the top mark is located on a boylat the symbols TOPMA1* have to be drawn according the top shape and colour.

2.2. Daymars

A new CS DAYMAR01 has to be introduced. This CS is similar to the CS TOPMAR01 (see clause 2.1) with the exception that there is no need for the distinction of floating and fixed structures, because daymarks exists only for beacons, i.e. fixed structures.

2.3. Restricted areas

Since the ENC feature RESARE and the attribute RESTRN were copied the CS (RESARE03) of S-52 has to be modified because in this CS the values of the attribute RESTRN are checked. That means that in the case that RESTRN is not given it has to be checked for the copied attribute restrn instead.

2.4. Lights

The CS for LIGHTS (LIGHTS05) of S-52 is affected because in this CS there is a check whether a light is located on a floating object or on a fixed object. The list of floating platforms must be extended by the new feature "boylat". To avoid a copy of this CS which would lead to a copy of the official feature LIGHTS, the Inland ECDIS manufacturers have to extend the official CS for LIGHTS as described above.

2.5. Bridges

A new CS for bridges has to be introduced to be able to indicate for bridge arches

- a) the maximum vertical clearance depending on the given beam
- b) the available space depending on the given beam and air draft

The condition for this is the encoding of a bridge arch as it is described in the Encoding Guide.

The Inland ECDIS manufacturers have to calculate the vertical clearance of aggregated bridge objects according to the given beam of the ship.

If the vertical clearance of a single bridge object of the aggregation is less than the calculated vertical clearance, this single bridge object must be symbolized by the symbol instruction "AC(CHBRN,3);TX('clr %.1f',1,2,3,'14108',1,1,CHBLK,11)"

If the vertical clearance of a single bridge object of the aggregation is larger or equal than the calculated vertical clearance, this single bridge object must be symbolized by the symbol instruction "AC(CHBRN,2)" without the indication of the non sufficient vertical clearance.

The boundaries of the bridge sequences which are not safe for navigation must be symbolized with the symbol instruction "LS(SOLD,2,DEPSC)".

The boundaries of the bridge sequences which are safe for navigation must be symbolized with the symbol instruction "LS(SOLD,1,CHGRD)".

The boundaries of the single bridge objects inside a bridge sequence, either safe or not safe for navigation, may not be symbolized.

2.6. Notice marks

A new CS has to be introduced for notice marks. If there are several notice marks at the same point the fnctnm attributes have to be evaluated for the selection of the correct symbol:

- if there is at least one notice mark with fnctnm = 1 (prohibition mark), the symbol notmrk04 has to be used;
- if there is no prohibition mark, but at least one notice mark with fnctnm = 2 (regulation mark) or fnctnm = 3 (restriction mark), the symbol notmrk05 has to be used;
- if there are only notice marks with fnctnm = 4 (recommendation mark) and/or notice marks with fnctnm = 5 (information mark), the symbol notmrk06 has to be used.

3. SYMBOLS FOR INLAND ECDIS

Symbols can be defined in vector format or in raster format. Symbols which will be rotated must be defined in vector format. The size of vector symbols is adapted automatically to the resolution and size of the screen. In case of raster symbols, different symbol sets must be designed to meet the requirements of a readable display.

A list of all Inland ECDIS symbols and their pictures is in chapter 4 and 5. The symbols are supplied in digital form at <u>http://ienc.openecdis.org</u>.

4. LIST OF SYMBOL NAMES

4.1. New Symbols to be shown on the chart display

4.1.1. Raster symbols

a) Symbols in general

BORDER01:	check point, border
BUNSTA01:	bunker station, diesel oil station
BUNSTA02:	bunker station, water
BUNSTA03:	bunker station, ballast
CUSTOM01:	control point, custom
DISMAR05:	distance mark on river axis
HECMTR01:	hectometre point, 100m

- HECMTR02: hectometre point, 1km
- HGWTMK01: high water mark
- LIFEBUOY01: rescue station with life buoy, ring buoy, life ring or life saver
- NOTMRK01: notice mark, prohibition
- NOTMRK02: notice mark, regulation, restriction
- NOTMRK03: notice mark, information, recommendation
- NOTMRK04: several notice marks, at least one prohibition mark
- NOTMRK05: several notice marks, no prohibition mark, at least one regulation or restriction mark
- NOTMRK06: several notice marks, only information and/or recommendation marks
- REFDMP01: refuse dump
- SSENTR01: port entry
- SSLOCK01: signal station, lock
- SSWARS01: signal station, Wahrschau
- TRNBSN01: turning basin
- VEHTRF01: vehicle transfer
- VTCLMK01: vertical clearance mark at bridges
- WTLVGG02: gauge, height of water

b) Navigational aids

- BCNSTK03: river beacon, stake pole
- BCNLAT23: river beacon, separation simplified
- BOYLAT25: river buoy, fairway separation simplified
- BOYLAT26: river buoy, obstruction at the right side simplified
- BOYLAT27: river buoy, obstruction at the left side simplified
- TOPMA100: beacon top mark, red cone, point down
- TOPMA101: beacon top mark, red boarded cone, point down
- TOPMA102: beacon top mark, green cone, point up

- TOPMA103: beacon top mark, green boarded cone, point up
- TOPMA104:beacon top mark, red boarded cone, point down, green boarded
cone, point up, simplified
- TOPMA105:beacon top mark, red boarded cone, point down, green boarded
cone, point up, simplified
- TOPMA106: beacon top mark, white-red square board, vertical
- TOPMA107: beacon top mark, red boarded square board, vertical
- TOPMA108: beacon top mark, white-green square board, diagonal
- TOPMA109: beacon top mark, green boarded square board, diagonal
- TOPMA110: beacon top mark, yellow-black square board, vertical
- TOPMA111: beacon top mark, yellow St. Georg cross
- TOPMA112: beacon top mark, yellow-black square board, diagonal
- TOPMA113: beacon top mark, yellow Andreas-cross
- TOPMA114: buoy top mark, red cylinder
- TOPMA115: buoy top mark, green cone, point up
- TOPMA116: buoy top mark, red-white-red board, entry prohibited
- TOPMA117: buoy top mark, red-green sphere

c) Harbour facilities and terminals

- HRBFAC10: default harbour facility
- HRBFAC11: harbour facility naval base
- HRBFAC12: harbour facility ship yard
- HRBFAC13: harbour facility harbour-master's office
- HRBFAC14: harbour facility pilot
- HRBFAC15: water police
- HRBFAC16: customs office
- HRBFAC17: harbour facility service and repair
- HRBFAC18: harbour facility quarantine station
- TERMNL01: terminal, passenger terminal

TERMNL02:	terminal, ferry terminal
TERMNL03:	terminal, Container trans-shipment
TERMNL04:	terminal, Bulk trans-shipment
TERMNL05:	terminal, Oil trans-shipment
TERMNL06:	terminal, Fuel trans-shipment
TERMNL07:	terminal, Chemical trans-shipment
TERMNL08:	terminal, Liquid Goods trans-shipment
TERMNL09:	terminal, Explosive goods trans-shipment
TERMNL10:	terminal, Fish trans-shipment
TERMNL11:	terminal, Car trans-shipment
TERMNL12:	terminal, General Cargo trans-shipment
TERMNL13:	terminal, RoRo Terminal

4.1.2. Vector symbols for European inland waterways (must be rotated, the numbers refer to CEVNI)

- NMKPRH02:	no entry (A.1)
- NMKPRH12:	no passing on left side (A.10)
- NMKPRH13:	no passing on right side (A.10)
- NMKRCD01:	recommended channel in both directions (D.1a)
- NMKRCD02:	recommended channel only in the direction indicated (D.1b)
- NMKRCD03:	you are recommended to keep on right side (D.2)
- NMKRCD04:	you are recommended to keep on left side (D.2)
- NMKINF01:	entry permitted (E.1)

4.2. New symbols to be shown in the "information window on notice marks"

a) Notice marks for European inland waterways (the numbers refer to CEVNI)

- NMKPRH03:	closed area, but small craft boats without engine permitted (A.1.a, only RheinSchPV and Binnenvaartpolitiereglement)
- NMKPRH04:	no overtaking (A.2)
- NMKPRH05:	no overtaking of convoys by convoys (A.3)

- NMKPRH06: no passing or overtaking (A.4)
- NMKPRH07: no berthing (i.e. no anchoring or making fast to the bank)(A.5)
- NMKPRH08: no anchoring or trailing of anchors, cables or chains (A.6)
- NMKPRH09: no making fast to the bank (A.7)
- NMKPRH10: no turning (A.8)
- NMKPRH11: do not create wash (A.9)
- NMKPRH14: motorized craft prohibited (A.12)
- NMKPRH15: all sports or pleasure craft prohibited (A.13)
- NMKPRH16: water skiing prohibited (A.14)
- NMKPRH17: sailing vessels prohibited (A.15)
- NMKPRH18: all craft other than motorized vessels or sailing craft prohibited (A.16)
- NMKPRH19: use of sail boards prohibited (A.17)
- NMKPRH20: water bikes prohibited (A.20)
- NMKPRH21: end of zone authorized for high speed navigation of small sport and pleasure craft (A.18)
- NMKPRH22: no launching or beaching of vessels (A.19)
- NMKREG01: there are restrictions on navigation: make enquiries (with additional sign at bottom of main sign) (C.4)
- NMKREG02: proceed in left direction (B.1)
- NMKREG03: proceed in right direction (B.1)
- NMKREG04: move to the side of the channel on your port side (B.2a)
- NMKREG05: move to the side of the channel on your starboard side (B.2b)
- NMKREG06: keep the side of the channel on your port side (B.3a)
- NMKREG07: keep the side of the channel on your starboard side (B.3b)
- NMKREG08: cross channel to port (B.4a)
- NMKREG09: cross channel to starboard (B.4b)
- NMKREG10: stop as prescribed in the regulations (B.5)
- NMKREG11: give a sound signal (B.7)

- NMKREG12: keep a particularly sharp outlook (B.8)
- NMKREG13: do not enter the main waterway until certain that this will not oblige vessels proceeding on it to change their course or speed (B.9a)
- NMKREG14: do not cross the main waterway until certain that this will not oblige vessels proceeding on it to change their course or speed (B.9b)
- NMKREG15: obligation to enter in a radiotelephone link on the channel as indicated on the board (B.11)
- NMKREG16: depth of water limited(C.1)
- NMKREG17: headroom limited (C.2)
- NMKREG18: width of passage or channel limited (C.3)
- NMKREG19: the channel lies at a distance from the left bank (C.5)
- NMKREG20: the channel lies at a distance from the right bank (C.5)
- NMKRCD05: you are recommended to proceed in the left direction (D.3)
- NMKRCD06: you are recommended to proceed in the right direction (D.3)
- NMKINF02: overhead cable crossing (E.2)
- NMKINF03: weir (E.3)
- NMKINF04: ferry-boat not moving independently (E.4)
- NMKINF05: ferry-boat moving independently (E.4b)
- NMKINF06: berthing (i.e. anchoring or making fast to the bank) permitted (E.5)
- NMKINF07: berthing area reserved for pushing navigation vessels that are not required to carry blue lights or blue cones (E.5.4)
- NMKINF08: berthing area reserved for pushing navigation vessels that are required to carry one blue light or one blue cone (E.5.5)
- NMKINF09: berthing area reserved for pushing navigation vessels that are required to carry two blue lights or two blue cones (E.5.6)
- NMKINF10: berthing area reserved for pushing navigation vessels that are required to carry three blue lights or three blue cones (E.5.7)
- NMKINF11: berthing area reserved for vessels other than pushing navigation vessels that are not required to carry blue lights or blue cones (E.5.8)

- NMKINF12: berthing area reserved for vessels other than pushing navigation vessels that are required to carry one blue light or one blue cone (E.5.9)
- NMKINF13: berthing area reserved for vessels other than pushing navigation vessels that are required to carry two blue lights or two blue cones (E.5.10)
- NMKINF14: berthing area reserved for vessels other than pushing navigation vessels that are required to carry three blue lights or three blue cones (E.5.11)
- NMKINF15: berthing area reserved for all vessels that are not required to carry blue lights or blue cones (E.5.12)
- NMKINF16: berthing area reserved for all vessels that are required to carry one blue light or one blue cone (E.5.13)
- NMKINF17: berthing area reserved for all vessels that are required to carry two blue lights or two blue cones (E.5.14)
- NMKINF18: berthing area reserved for all vessels that are required to carry three blue lights or three blue cones (E.5.15)
- NMKINF19: anchoring or trailing of anchors, cables or chains permitted (E.6)
- NMKINF20: making fast to the bank permitted (E.7)
- NMKINF21: berthing area reserved for loading and unloading vehicles (E.7.1)
- NMKINF22: turning area (E.8)
- NMKINF23: crossing with secondary waterway ahead (E.9a)
- NMKINF24: secondary waterway ahead on the right (E.9.b)
- NMKINF25: secondary waterway ahead on the left (E.9.c)
- NMKINF26: secondary waterway ahead (main waterway right)
- NMKINF27: secondary waterway ahead (main waterway left)
- NMKINF28: secondary waterway left (main waterway right)
- NMKINF29: secondary waterway right (main waterway left)
- NMKINF30: secondary waterway ahead and left (main waterway right)
- NMKINF31: secondary waterway ahead and right (main waterway left)
- NMKINF32: crossing with main waterway ahead (E.10.a)

- NMKINF33: junction with main waterway ahead (E.10.b)
- NMKINF34: junction with main waterway ahead and right
- NMKINF35: junction with main waterway ahead and left
- NMKINF36: junction with main waterway ahead and right (secondary waterway left)
- NMKINF37: junction with main waterway ahead and left (secondary waterway right)
- NMKINF38: end of prohibition or obligation applying to traffic in one direction only, or end of restriction (E.11)
- NMKINF39: drinking water supply(E.13)
- NMKINF40: telephone (E.14)
- NMKINF41: motorized vessels permitted (E.15)
- NMKINF42: sport and pleasure craft permitted (E.16)
- NMKINF43: water skiing permitted (E.17)
- NMKINF44: sailing vessels permitted (E.18)
- NMKINF45: craft other than motorized vessels or sailing craft permitted (E.19)
- NMKINF46: use of sailboards permitted (E.20)
- NMKINF47: possibility of obtaining nautical information by radio-telephone on the channel indicated (E.23)
- NMKINF48: water bikes permitted(E.24)
- NMKINF49: zone authorized for high speed navigation of small sport and pleasure craft (E.21)
- NMKINF50: launching or beaching of vessels permitted (E.22)
- NMKINF51-55: maximum number of vessels permitted to berth abreast (E.5.3)
- b) Notice marks for Russian inland waterways (the numbers refer to GOST 26600-98)
 - NMKPR101: no anchoring or trailing of anchors, cables or chains (1.1)
 - NMKPR102: no passing or overtaking of convoys (1.2)
 - NMKPR103: no passing or overtaking (1.3)

NMKPR104: do not create wash (1.4)
NMKPR105: small crafts prohibited (1.5)
NMKRE101: Attention! (keep caution) (2.1)
NMKRE102: fairway crossing (2.2)
NMKRE103: headroom limited (2.4)
NMKIN101: turning area (3.2)
NMKIN102: shipping inspection point (3.3)

c) Auxiliary panels (CEVNI Annex 7, Section II)

- ADDMRK01: right (triangle to the right)
- ADDMRK02: left (triangle to the left)
- ADDMRK03: bottom (rectangle, portrait main board)
- ADDMRK04: top (rectangle, portrait main board)
- ADDMRK05: bottom (rectangle)
- ADDMRK06: top (rectangle)
- ADDMRK07: right (triangle to the right, landscape main board)
- ADDMRK08: left (triangle to the left, landscape main board)
- ADDMRK09: bottom (triangle to the bottom)
- ADDMRK10: bottom (triangle to the bottom, portrait main board)

5. PICTURES OF INLAND ECDIS SYMBOLS

5.1. Raster symbols

5.1.1. Symbols in general

993		0	Ø	Θ
BORDER01	BUNSTA01	BUNSTA02	BUNSTA03	CUSTOM01
0		*		•
DISMAR05	HECMTR01	HECMTR02	HGWTMK01	LIFEBUOY01
				ā
NOTMRK01	NOTMRK02	NOTMRK03	NOTMRK04	NOTMRK05
			•••	
NOTMRK06	REFDMP01	SSENTR01	SSLOCK01	SSWARS01
®	₽]	8	8	
TRNBSN01	VEHTRF01	VTCLMK01	WTLVGG02	

5.1.2. Navigational aids

1		·⊖
BCNSTKO3	BCNLAT23	BOYLAT25
8	ġ	▼
BOYLAT26	BOYLAT27	TOPMA100
▼	À	À
TOPMA101	TOPMA102	TOPMA103
X	X	
TOPMA104	TOPMA105	TOPMA106
	\diamond	
TOPMA107	TOPMA108	TOPMA109
	÷	•
TOPMA110	TOPMA111	TOPMA112
×	e	4
TOPMA113	TOPMA114	TOPMA115
-	0	
TOPMA116	TOPMA117	

5.2. Symbols for the "information window on notice marks"

5.3. Vector symbols

		•	•	\diamond	*
NMKINF01	NMKPRH02	NMKPRH12	NMKPRH13	NMKRCD01	NMKRCD02
•		E			
NMKRCD03	NMKRCD04	NMKREG50	NMKREG51		