

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

BS EN 62320-1:2015

BSI Standards Publication

Maritime navigation and radiocommunication equipment and systems — Automatic identification system (AIS)

Part 1: AIS Base Stations — Minimum operational and performance requirements, methods of testing and required test results

bsi.

...making excellence a habit.™

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

This British Standard is the UK implementation of EN 62320-1:2015. It is identical to IEC 62320-1:2015. It supersedes BS EN 62320-1:2007+A1:2009 which will be withdrawn on 24 February 2018.

The UK participation in its preparation was entrusted to Technical Committee EPL/80, Maritime navigation and radiocommunication equipment and systems.

A list of organizations represented on this committee can be obtained on request to its secretary.

This publication does not purport to include all the necessary provisions of a contract. Users are responsible for its correct application.

© The British Standards Institution 2015.

Published by BSI Standards Limited 2015

ISBN 978 0 580 86734 7

ICS 47.020.70

Compliance with a British Standard cannot confer immunity from legal obligations.

This British Standard was published under the authority of the Standards Policy and Strategy Committee on 31 March 2015.

Amendments/corrigenda issued since publication

Date	Text affected
-------------	----------------------

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

EUROPÄISCHE NORM

February 2015

ICS 47.020.70

Supersedes EN 62320-1:2007

English Version

Maritime navigation and radiocommunication equipment and systems - Automatic identification system (AIS) - Part 1: AIS Base Stations - Minimum operational and performance requirements, methods of testing and required test results (IEC 62320-1:2015)

Equipements et systèmes de navigation et de radiocommunication maritimes - Systèmes d'identification automatique (AIS) - Partie 1: Stations de base AIS - Exigences minimales opérationnelles et de performance, méthodes de mesure et résultats de test minimum attendus (IEC 62320-1:2015)

Navigations- und Funkkommunikationsgeräte und -systeme für die Seeschifffahrt - Automatische Identifikationssysteme (AIS) - Teil 1: AIS-Basisstationen - Mindest-Betriebs- und Leistungsanforderungen, Prüfverfahren und geforderte Prüfergebnisse (IEC 62320-1:2015)

This European Standard was approved by CENELEC on 2015-02-24. CENELEC members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration.

Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN-CENELEC Management Centre or to any CENELEC member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CENELEC member into its own language and notified to the CEN-CENELEC Management Centre has the same status as the official versions.

CENELEC members are the national electrotechnical committees of Austria, Belgium, Bulgaria, Croatia, Cyprus, the Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

European Committee for Electrotechnical Standardization
Comité Européen de Normalisation Electrotechnique
Europäisches Komitee für Elektrotechnische Normung

CEN-CENELEC Management Centre: Avenue Marnix 17, B-1000 Brussels

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

The text of document 00/750/CDV, future edition 2 of IEC 62320-1, prepared by IEC/TC 60 "Maritime navigation and radiocommunication equipment and systems" was submitted to the IEC-CENELEC parallel vote and approved by CENELEC as EN 62320-1:2015.

The following dates are fixed:

- latest date by which the document has to be implemented at national level by publication of an identical national standard or by endorsement (dop) 2015-11-24
- latest date by which the national standards conflicting with the document have to be withdrawn (dow) 2018-02-24

This document supersedes EN 62320-1:2007.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CENELEC [and/or CEN] shall not be held responsible for identifying any or all such patent rights.

Endorsement notice

The text of the International Standard IEC 62320-1:2015 was approved by CENELEC as a European Standard without any modification.

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

Annex ZA (normative)

Normative references to international publications with their corresponding European publications

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

NOTE 1 When an International Publication has been modified by common modifications, indicated by (mod), the relevant EN/HD applies.

NOTE 2 Up-to-date information on the latest versions of the European Standards listed in this annex is available here: www.cenelec.eu.

<u>Publication</u>	<u>Year</u>	<u>Title</u>	<u>EN/HD</u>	<u>Year</u>
IEC 61108-1	-	Maritime navigation radiocommunication equipment and systems - Global navigation satellite systems (GNSS) -- Part 1: Global positioning system (GPS) - Receiver equipment - Performance standards, methods of testing and required test results	andEN 61108-1	-
IEC 61162-1	2010	Maritime navigation radiocommunication equipment and systems - Digital interfaces -- Part 1: Single talker and multiple listeners	andEN 61162-1	2011
IEC 61993-2	-	Maritime navigation radiocommunication equipment and systems - Automatic Identification Systems (AIS) -- Part 2: Class A shipborne equipment of the automatic identification system (AIS) - Operational and performance requirements, methods of test and required test results	andEN 61993-2	-
IEC 62287-1	2010	Maritime navigation radiocommunication equipment and systems - Class B shipborne equipment of the automatic identification system (AIS) -- Part 1: Carrier-sense time division multiple access (CSTDMA) techniques	andEN 62287-1	2011
IEC 62320-2	-	Maritime navigation radiocommunication equipment and systems - Automatic identification system (AIS) -- Part 2: AIS AtoN stations - Operational and performance requirements, methods of testing and required test results	andEN 62320-2	-
IALA Recommendation A-124	-	On Automatic Identification System (AIS)-Shore Station networking aspects relating to the AIS Service		-
IMO Resolution- MSC.74(69)	-	Performance standards for an Universal-shipborne automatic identification systems (AIS)		-
ITU-R Recommendation M.1084-4	-	Interim solutions for improved efficiency in the use of the band 156-174 MHz by stations in the maritime mobile service		-

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

M.1371-1		using time division multiple access in the VHF maritime mobile band	
RTCM version 2.4	10402-	RTCM Recommended Standards for Differential GNSS (Global Navigation Satellite Systems) Service	-

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

CONTENTS

INTRODUCTION.....	9
1 Scope.....	10
2 Normative references	10
3 Abbreviations	11
4 Functional layout of an AIS Base Station	12
4.1 General.....	12
4.2 Functional block diagram of an AIS Base Station	12
4.3 General VDL requirements.....	13
4.3.1 Sources of VDL messages for transmission	13
4.3.2 Use of access schemes	14
4.4 Functional diagram for operation of a Base Station	14
4.5 Base Station input/output sentence formatters	15
5 Functional definition of the radio interface of the AIS Base Station	17
5.1 General requirements of the physical layer	17
5.2 Required parameter settings for the physical layer of the AIS Base Station.....	18
5.3 Minimum requirements for the TDMA transmitter of the AIS Base Station	19
5.4 Minimum requirements for the TDMA receivers of the AIS Base Station	21
5.5 Shutdown procedure for an AIS Base Station.....	21
6 Requirements for AIS Base Station.....	21
6.1 General.....	21
6.2 Dependent Base Station requirements	22
6.2.1 General rules.....	22
6.2.2 General processing diagram	22
6.2.3 AIS Base Station response to PI input	23
6.2.4 AIS Base Station response to VDL input.....	23
6.3 Independent Base Station requirements.....	23
6.3.1 General rules.....	23
6.3.2 General processing diagram	24
6.3.3 AIS Base Station response to PI input	24
6.3.4 AIS Base Station interaction on the VDL.....	25
6.3.5 Autonomous channel management	29
6.4 BIIT conditions.....	30
6.5 Default settings after reset.....	30
6.6 Further requirements for optional features	31
6.6.1 General	31
6.6.2 External synchronisation source option.....	31
6.6.3 DGNSS dedicated port option.....	32
7 Functional definition of the presentation interface of the AIS Base Station	32
7.1 Physical requirements for the presentation interface	32
7.2 Presentation interface data exchange	32
7.2.1 General	32
7.2.2 Base Station presentation interface output.....	32
7.2.3 Base Station presentation interface input.....	32
7.2.4 TAG blocks on presentation interface	32

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

8	Tests of AIS Base Stations – Method of measurement and required results	33
8.1	General.....	33
8.2	Test conditions	33
8.2.1	Normal test conditions	33
8.2.2	Extreme test conditions	33
8.2.3	Standard test environment.....	33
8.2.4	Test signals	34
8.2.5	Arrangements for test signals applied to the receiver input	35
8.2.6	Encoder for receiver measurements	35
8.2.7	Waiver for receivers.....	35
8.2.8	Impedance.....	35
8.2.9	Artificial antenna (dummy load)	35
8.2.10	Facilities for access	35
8.2.11	Operation of the transmitter	35
8.2.12	Measurement uncertainties	36
9	Physical radio tests	36
9.1	Remark.....	36
9.2	General transceiver tests	36
9.2.1	Transceiver protection test	36
9.2.2	Transmitter shutdown procedure.....	37
9.3	TDMA transmitter.....	37
9.3.1	General	37
9.3.2	Frequency error.....	37
9.3.3	Carrier power.....	38
9.3.4	Modulation spectrum slotted transmission.....	38
9.3.5	Transmitter test sequence and modulation accuracy verification	39
9.3.6	Transmitter output power versus time function	40
9.3.7	Intermodulation attenuation	40
9.4	TDMA receivers	42
9.4.1	Sensitivity.....	42
9.4.2	Error behaviour at high input levels.....	42
9.4.3	Co-channel rejection.....	43
9.4.4	Adjacent channel selectivity.....	44
9.4.5	Spurious response rejection	44
9.4.6	Intermodulation response rejection	47
9.4.7	Blocking or desensitisation	48
9.5	Conducted spurious emissions at the antenna	49
9.5.1	Spurious emissions from the receiver	49
9.5.2	Spurious emissions from the transmitter	49
10	Functional tests for Base Station	49
10.1	Pre-set-up.....	49
10.1.1	Basic initialisation.....	49
10.1.2	Pre-setup of dependent base station	50
10.1.3	Pre-setup for independent mode.....	50
10.2	Normal operation	51
10.2.1	Base Station configuration and services	51
10.2.2	Addressed and broadcast messaging	66
10.2.3	Interrogations and interrogation response.....	69
10.2.4	Addressed operation.....	70

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

10.2.5	Slot phase and frame synchronisation – Base Station operation	71
10.2.6	Position source	75
10.2.7	Alarm messages	76
10.3	Selection of transmission slots	77
10.3.1	RATDMA Transmission	77
10.3.2	Intentional slot reuse (link congestion)	77
10.4	Legacy support	78
10.4.1	Purpose	78
10.4.2	Method of measurement	78
10.4.3	Required results	79
10.5	TAG Block encapsulation	79
10.5.1	Application	79
10.5.2	TAG Block capabilities	80
10.5.3	Activation of Source identification for output	80
10.5.4	Activation of Destination identification	81
10.5.5	Activation of Source identification for input	82
10.5.6	Use of multiple Source identifications for input	82
10.5.7	Test of grouping by TAG blocks for output	83
10.5.8	Test of UNIX time output	85
10.5.9	Test of Line-count output	85
10.6	Test of optional functions	86
10.6.1	Test of external synchronization source	86
10.6.2	Test of Message 17 based on RTCM 10402 input	87
Annex A (normative) AIS Base Station sentences		88
A.1	General	88
A.2	ACM – AIS Base Station addressed channel management command	88
A.3	ADS – Automatic device status	89
A.4	AGA – AIS Base Station broadcast of a group assignment command	90
A.5	ASN – AIS Base Station broadcast of assignment command	92
A.6	BCG – Base Station configuration, general command	93
A.7	BCL – Base Station configuration, location command	94
A.8	DLM – Data link management slot allocations for Base Station command	95
A.9	ECB – Configure broadcast schedules for Base Station messages, command	97
A.10	FSR – Frame summary of AIS reception	98
A.11	RST – Equipment Reset Command	99
A.12	SID – Set an equipment's identification and command	100
A.13	SPO – Select AIS device's processing and output command	101
A.14	TFR – Transmit feed-back report	102
A.15	TPC – Transmit slot prohibit command	103
A.16	TSA – Transmit slot assignment	104
A.17	TSR – Transmit slot prohibit status report	105
A.18	VSI – VDL signal information	106
Annex B (normative) Legacy AIS Base Station sentences		107
B.1	Legacy sentences	107
B.1.1	BCE – Extended general Base Station configuration	107
B.1.2	BCF – General Base Station configuration	107
B.1.3	CAB – Control AIS Base Station	109
B.1.4	TSP – Transmit slot prohibit	109
B.2	Comment block	110

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

B.3	Comment block parameters for AIS	111
B.3.1	General	111
B.3.2	Comment block parameter format	111
B.3.3	Comment block "hexadecimal checksum" (*hh)	111
B.3.4	Line (either a comment block, or comment block and sentence)	111
B.3.5	Group (associated lines)	112
B.3.6	Parameter-code dictionary	112
B.3.7	Line linking (sentence linking)	112
B.3.8	Comment block used with query sentences	113
Annex C	(normative) IEC 61162-1 sentences modified for use with AIS Base Station	115
C.1	General	115
C.2	CBR – Configure broadcast rates for AIS AtoN Station message command	115
C.3	MEB – Message Input for broadcast command	116
C.4	NAK – Negative acknowledgement	118
Annex D	(normative) AIS Base Station TAG block sentences	120
D.1	General	120
D.2	CPC – Configure parameter-code for UNIX time parameter (c)	120
D.3	CPD – Configure parameter-code for Destination identification parameter (d)	121
D.4	CPG – Configure parameter-code for the sentence-grouping parameter (g)	121
D.5	CPN – Configure parameter-code for the line-count parameter (n)	123
D.6	CPS – Configure parameter-code for the Source identification parameter(s)	125
D.7	TBR – TAG block report request	125
D.8	TBS – TAG block listener Source identification configuration command	126
Bibliography	128
Figure 1	– Functional block diagram of an AIS Base Station	13
Figure 2	– Functional block diagram dependent and independent operation	15
Figure 3	– Modulation spectrum for slotted transmission	20
Figure 4	– Power versus time mask	20
Figure 5	– General processing diagram	23
Figure 6	– General processing diagram	24
Figure 7	– Flow diagram for AIS Base Station response to VDM input	28
Figure 8	– Format for repeating four-packet cluster	34
Figure 9	– Measurement arrangement for frequency error	37
Figure 10	– Measurement arrangement for carrier power	38
Figure 11	– Measurement arrangement for modulation accuracy	39
Figure 12	– Measurement arrangement for intermodulation attenuation	41
Figure 13	– Measurement arrangement for sensitivity	42
Figure 14	– Measurement arrangement for error behaviour	42
Figure 15	– Measurement arrangement for co-channel rejection	43
Figure 16	– Measurement arrangement for adjacent channel selectivity	44
Figure 17	– PER/BER or SINAD measuring equipment	45
Figure 18	– Measurement arrangement for inter-modulation	47
Figure 19	– Measurement arrangement for blocking or de-sensitisation	48
Figure A.1	– Frame summary timing	98

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

Table 1 – Base Station input/output sentence formatters	16
Table 2 – Required parameter settings for an AIS Base Station	18
Table 3 – Required settings of physical layer constants	18
Table 4 – Bandwidth related parameters of the physical layer of the AIS Base Station	18
Table 5 – Minimum required TDMA transmitter characteristics	19
Table 6 – Definition of timings for Figure 4	20
Table 7 – Minimum TDMA receiver characteristics	21
Table 8 – Base Station response to input messages from the VDL	23
Table 9 – Base Station response to input messages from the VDL	25
Table 10 – Required content of FSR and VSI output	26
Table 11 – Base Station response to ABM, BBM and AIR input on the PI	27
Table 12 – BIIT alarm conditions monitored by an AIS Base Station	30
Table 13 – Settings after reset command	30
Table 14 – Required TAG block functions	32
Table 15 – Content of first two packets	34
Table 16 – Fixed PRS data derived from ITU-T O.153	35
Table 17 – Maximum values of absolute measurement uncertainties	36
Table 18 – Frequencies for inter-modulation tests	48
Table 19 – Calculation of parameters in Message 16	63

INTRODUCTION

Chapter V of the International Convention for the Safety of Life at Sea 1974 (SOLAS) requires mandatory carriage of Automatic Identification System (AIS) equipment on all vessels constructed on or after 01 July 2002. Carriage for other types and sizes of SOLAS Convention vessels was required to be completed not later than 31 December 2004.

SOLAS Chapter V, Regulation 19, states that AIS shall:

- a) provide automatically to appropriate equipped shore stations, other ships and aircraft information, including ship's identity, type, position, course, speed, navigational status and other safety-related information;
- b) receive automatically such information from similarly fitted ships;
- c) monitor and track ships; and
- d) exchange data with shore-based facilities.

In addition, the IMO performance standards for AIS state that:

- The AIS should improve the safety of navigation by assisting in the efficient navigation of ships, protection of the environment, and operation of Vessel Traffic Services (VTS), by satisfying the following functional requirements:
 - 1) in a ship-to-ship mode for collision avoidance;
 - 2) as a means for littoral States to obtain information about a ship and its cargo; and
 - 3) as a VTS tool, i.e. ship-to-shore (traffic management).
- The AIS should be capable of providing to ships and to competent authorities, information from the ship, automatically and with the required accuracy and frequency, to facilitate accurate tracking. Transmission of the data should be with the minimum involvement of ship's personnel and with a high level of availability.

The provision of Shore Based AIS is necessary to attain the full benefit of the SOLAS Convention requirements.

This part of IEC 62320 provides the minimum operational and performance requirements, methods of test and the required test results for AIS Base Stations. The testing is divided into three sections, the transceiver tests, the logical tests and the Presentation Interface tests. These are captured in Clauses 8, 9 and 10 respectively. The method used for testing is that the EUT should meet all the tests requirements of Clause 8 before proceeding to Clause 9. Likewise, the unit should meet all of the test requirements before proceeding to Clause 10. Clause 10 has also been prioritised so that the tests are progressive.

Clauses 5 to 7 provide functional requirement information and Clause 8 provides the general test environment for the EUT.

This is a preview of "BS EN 62320-1:2015". [Click here to purchase the full version from the ANSI store.](#)

MARITIME NAVIGATION AND RADIOCOMMUNICATION EQUIPMENT AND SYSTEMS – AUTOMATIC IDENTIFICATION SYSTEM (AIS) –

Part 1: AIS Base Stations – Minimum operational and performance requirements, methods of testing and required test results

1 Scope

This part of IEC 62320 specifies the minimum operational and performance requirements, methods of testing and required test results for AIS Base Stations, compatible with the performance standards adopted by IMO Resolution MSC.74 (69), Annex 3, Universal AIS. It incorporates the technical characteristics of non-shipborne, fixed station AIS equipment, included in recommendation ITU-R M.1371 and IALA Recommendation A-124. Where applicable, it also takes into account the ITU Radio Regulations. This standard takes into account other associated IEC international standards and existing national standards, as applicable.

This standard is applicable for AIS Base Stations. It does not include specifications for the display of AIS data on shore.

2 Normative references

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 61108-1, *Maritime navigation and radiocommunication equipment and systems – Global navigation satellite systems (GNSS) – Part 1: Global positioning system (GPS) – Receiver equipment – Performance standards, methods of testing and required test results*

IEC 61162-1:2010, *Maritime navigation and radiocommunication equipment and systems – Digital interfaces – Part 1: Single talker and multiple listeners*

IEC 61993-2, *Maritime navigation and radiocommunication equipment and systems – Automatic identification systems (AIS) – Part 2: Class A shipborne equipment of the automatic identification system (AIS) – Operational and performance requirements, methods of test and required test results*

IEC 62287-1:2010, *Maritime navigation and radiocommunication equipment and systems – Class B shipborne equipment of the automatic identification system (AIS) – Part 1: Carrier-sense time division multiple access (CSTDMA) techniques*
IEC 62287-1:2010/AMD1:2013

IEC 62320-2, *Maritime navigation and radiocommunication equipment and systems – Automatic identification system (AIS) – Part 2: AIS AtoN Stations – Operational and performance requirements, methods of testing and required test results*

IMO Resolution MSC.74 (69), Annex 3, *Recommendation on performance standards for an universal shipborne automatic identification system (AIS)*