

Meridian Surveyor

GYROCOMPASS

The world's smallest digital marine gyrocompass.

The Meridian Surveyor boasts a wide range of interfaces to enable use on any marine vessel. The unit utilises a DTG gyro element which provides exceptional performance with an accuracy unmatched by even the latest fibre optic designs. Unlike conventional spinning mass gyrocompasses, the Meridian Surveyor uses a dry tuned element (DTG) that removes the need for routine maintenance thereby significantly reducing cost of ownership.

Remarkably stable heading can be maintained for turn rates in excess of 200° per second making the system ideal for use on fast survey craft and in river/harbour environments.

The Meridian Surveyor gyrocompass is backed by the largest global support network of any manufacturer, TSS has complete repair, test and calibration facilities in the UK and USA, aided by factory-trained service engineers on every continent.

Features

- IMO & Wheelmark certified
- Innovative chassis design incorporating state-of-the-art digital electronics for improved reliability
- Maintenance-free DTG element
- Dynamic heading accuracy of $\pm 0.2^\circ$
- Static heading accuracy of 0.05°
- <40 minutes settling time
- Start-up power requirement of 1.8A
- Comprehensive range of analogue and digital output options
- MTBF of 30,000 hours
- High turn rate of 200° per second
- User-friendly digital set-up and self-test

Meridian Surveyor

GYROCOMPASS

TECHNICAL SPECIFICATIONS

Display type	360° compass card and VFD display
Settle point	0.1° secant latitude
Static accuracy	0.05° RMS secant latitude
Dynamic accuracy	0.2° secant latitude
Follow up speed	200°/sec
Settling time	<40 minutes, to within 0.7°
Latitude input	Automatic – via RS232 or RS422, NMEA 0183 from GPS or Manual
Speed input	Automatic – via RS232 or RS422, NMEA 0183 from log or pulse/contact closure at 100, 200 or 400 per NM from log or manual
Latitude compensation	80N to 80S
Speed compensation	0 – 90 knots
Operating temperature	-15°C to +55°C
Storage temperature	-25°C to +80°C
Gimbal limits	±45° pitch and roll
Shock	10g
Mean time before failure	30,000 hours
Input voltage	24VDC (18-36 VDC)
Start-up current	1.8A at switch on
Dimensions	344mm (h) x 267mm (w) x 440mm (d)
Weight	15.5 Kg
Accessories included	Operators handbook, transit case, spare connectors
Standards	IMO A 424 (X1), IMO A 821 (1bv9), BS EN 60945, BS EN ISO 8728 1994, BS 6217 1981, CE Marking, Electromagnetic Compatibility (EMC) Directive and the Marine Equipment Directive 96/98/EC
'S' type output format	Step by Step (5V TTL) 6 steps/1°
Synchro output format	1 x 26V, 400Hz, 360° (1:1 ratio) 11.8V line to line
Serial data output format	5 x RS422; 5 x RS232; 5 x 20mA loop
Analogue output	ROT ±20°/sec (±10mA); 1x 5V TTL system ready ; 1 x 5V TTL power fail/gyro fail
Warranty	24 months international warranty including parts and labour

Due to continuous development, specifications may vary from those listed above.

TELEDYNE TSS
A Teledyne Technologies Company

Head Office:
1 Garnett Close,
Greycaine Industrial Estate,
Watford, Hertfordshire
WD24 7GL, UK
Tel: +44 (0)1923 470800
Fax: +44 (0)1923 470842
Email: tsssales@teledyne.com

Aberdeen:
10 The Technology Centre,
Aberdeen Science &
Energy Park, Claymore Drive,
Bridge of Don,
Aberdeen AB23 8GD, UK
Tel: +44 (0)1224 707081
Fax: +44 (0)1224 707085
Email: tsssales@teledyne.com

Houston:
Hammerly Blvd,
Suite 128,
Houston TX 77043, USA
Tel: +1 713 461 3030
Fax: +1 713 461 3099
Email: tssussales@teledyne.com