

JLR-21

GPS compass
3D Dynamic Sensor™

JRC


– the JLR-21 sets a new standard of GPS compass, with its renowned high performance and new features

- 5.7-inch high visibility display
- Roll, pitch, rate of turn and heave integrated
- IMO type-approved as Transmitting Heading Device (THD) and Satellite navigator (GPS)
- High speed tracking response (ROT 45°/sec)
- Wide range of new display modes available
- Dynamic heading accuracy 0.5° rms

JRC


Japan Radio Co., Ltd.

JLR-21

– features

Features

The JLR-21 GPS compass continues the success of its predecessor, reaching a new level of performance and stability with many new features and enhancements. This system is also known as a 3D Dynamic Sensor™, which besides giving heading information, is designed to provide highly accurate information of the ships movement in all axis.


Heave compensation

The JLR-21 has heave functionality built-in as standard. In rough ocean conditions (with high waves), the GPS compass can correct up and down (attitude), movement. This is especially useful for fish finders and sonars on fishing vessels where high waves are compensated for with 20cm rms accuracy, providing better potential for a profitable catch.

Sentence

ATT
HVE

Data

Heading, Rolling, Pitching
Heaving

High speed update

The JLR-21 supports Speed Over Ground (SOG) and Course Over Ground (COG). The position, SOG and COG are updated every 200 milliseconds (which is 5 times faster than previous model JLR-20), delivering high accuracy.

Data

Heading, ROT, Rolling, Pitching
Position, SOG, COG, Heaving

Cycle

Every 20 milliseconds
Every 200 milliseconds

High speed tracking

The GPS compass has its origins as a direction sensing system, but the JLR-21 goes far beyond that. The JLR-21 provides heading accuracy of 0.5° rms. Our other model (JLR-31) has an impressive 0.25° rms heading accuracy. Heave accuracy is 20cm rms and roll and pitch for both models is 0.5° rms. The tracking Rate of Turn (ROT) is 45° per second.

On the right a comparison between previous GPS compass model (JLR-20) and the new model (JLR-21).

Features

Roll
Pitch
Rate of Turn
Position
Heave
SOG/COG graph
High speed update
Trip log
Anchor watch
CCRP
RMS
Trend graph

JLR-20

✓
✓
✓
✓

JLR-21

✓
✓
✓
✓
✓
✓
✓
✓
✓
✓
✓
✓

JLR-21

– advanced technology

Display modes

The JLR-21 incorporates many display modes readily available on a highly visible 5.7 inch LCD display. The display is fully dimmable and the keys are also backlit, making it easy to operate in low-light settings on the bridge.

Simple operation

The compact design of the JLR-21 incorporates an intuitive interface, providing enhanced ergonomics and user friendliness. The logic of the controls and excellent on-screen menus will greatly shorten most users' learning period.


Antenna design


The processor is built into the antenna. Eliminating alignment between antenna and processor found in separate systems, therefore contributing to an easy setup with less error and significantly reduced installation time. This concept also reduces the installation costs as only a single cable is used between antenna and display unit.

The outer shell of JRC's new antenna system has a smooth surface. This slippery exterior makes it almost impossible for birds to perch on the domes or for the antennas to be completely covered in snow.

Should something interfere with the coverage, JRC's proven antenna design incorporates a layer of air that reduces possible blind spots, allowing for a more precise heading than conventional systems.


· JRC proven high performance antenna design


· Conventional antenna system


NNN-21

Installation and maintenance

The JLR-21 display is compactly designed and can be mounted virtually anywhere. The three-antenna system is exclusively designed by JRC, making it far more reliable than conventional antenna systems. The system has a short start-up time (less than 2 minutes). Maintenance is not required, making it less expensive to maintain than a standard gyro system.


Remote Maintenance System (RMS)

JRC has the ability to cost-effectively monitor performance and functionality of the JLR-21 while at sea, significantly reducing downtime and maintenance costs.

More at <http://www.jrc.co.jp/eng/product/marine/rms/index.html> ▶


JLR-21

– unique functions


Measuring tool

The GPS compass allows calculation of distance and bearing between any two points, supporting Rhumb Lines (RL) for the short legs and Great Circle (GC) for long distance legs. Also, a trip log function comes standard for distance and heading.


CCRP and Anchor watch

The JLR-21 has CCRP¹ function incorporated, allowing the transfer of CCRP sentences to other onboard equipment and anchor watch alerts the watch officer of possible anchor dragging situations.


Trend graph

The new trend graph display mode shows a history of roll, pitch and heave and SOG as an easy-to-read graphical view. Selections can be made to show maximum or average results.

Interfaces

The new GPS compass integrates 5 independent working NMEA output ports, which allows for connection to a wide range of onboard navigation equipment, such as radar, plotter, autopilot, sonar or other navigation devices.

JLR-21 and IMO recommendations

Traditionally, the means used to measure the heading of a ship has been a mechanical gyrocompass and/or a traditional magnetic compass. With the adoption of the new installation requirements in SOLAS-V, all passenger ships and all ships from 300 to 500 GT travelling international routes can now install a new technology directional sensor, the Transmitting Heading Device (THD).

JRC's new JLR-21, IMO type-approved as both Transmitting Heading Device (THD) and as Satellite Navigator (GPS), suits for the vessels as SOLAS-V required primary heading sensor or primary GPS.

IMO performance standard	Gross Tonnage
Transmitting Heading Device (THD)	From 300GT to less than 500GT
Satellite Navigator (GPS)	20GT or more

	GPS compass	Gyro compass	Magnetic compass
Periodic maintenance	No	Yes	Yes
Settling time	typically 30 seconds	about 4 hours	no
Tracking response	High speed	Middle speed	Low speed
Accuracy	Good	Good	Bad
Magnetic influence	No	No	Yes
Correction	No	Yes for latitude	Yes for variation, deviation

Standard in the box

- Display
- Antenna
- Cables
- Installation parts
- Spare parts
- Manual

Cables

- Power cable display 2 m
- Serial data cable 3 m
- Display to antenna² 10 m

Options

- Serial data cable CFQ-5374 (3 m)
- Sensor extension cable CFQ-7249 (20 m)
- Flush mount kit MPBC43664
- AC power rectifier NBG-320
- DGPS receiver JLR-4341

1. Consistent Common Reference Point


2. The cable length may vary depending on sales region.

JLR-21

– size and mass

Display

NWZ-4701 MASS 2,3 kg


Cutout dimensions for flush mounting


Height	116 mm
Width	220 mm
Depth	64 mm

Antenna

NNN-21 MASS 5,9 kg


System diagram


The maximum cable length between antenna and display is 50 m. Note that extensions should be of a shielded multicore cable to prevent noise or attenuation.

JLR-21

– specifications

Name		GPS Compass/GPS Navigator
Model		JLR-21
IMO approved (THD)		✓
IMO approved (GPS)		✓
Sensor		
Model	NNN-21	
Receiver Type	Multi channel all-in-view (12ch + 1ch SBAS)	
Frequency	1575.42MHz ± 1MHz(C/A code)	
Direction accuracy	0.5° rms	
Rolling accuracy	0.5° rms	
Pitching accuracy	0.5° rms	
Heaving accuracy	20cm rms	
Display resolution	0.1°	
Resolution output	0.1° or 0.01° (selectable)	
Tracking Rate of Turn	45° / sec	
Tracking acceleration	1G	
Start-up time	less than 2 minutes (warm start fix, typically 30 seconds)	
DGPS input	RTCM SC-104 Ver.2.0 Type 1, 2, 9, 16	
SBAS receiver	Built-in(MSAS/WAAS/EGNOS)	
RAIM function	Built-in	
Position accuracy	GPS : 12m 2drms (C/A code, HDOP ≤ 4, SA OFF) SBAS : 6m 2drms when SBAS corrected DGPS : 4m 2drms when DGPS corrected (when connected to beacon receiver)	
Protection	IPX6	
Ambient conditions	-25 to +55°C (operational) -25 to +70°C (storage)	
Display		
Model	NWZ-4701	
Display	5.7-inch LCD, 320 by 240 pixels	
Display modes	Compass rose, bow heading, navigation, rate of turn (ROT), water/ground speed, trend graph, calculation, GPS status	
Direction & nav. data output ¹⁾	IEC61162/NSK(shared) 5 ports (AD-10 output available: 2 of 5 ports) IEC61162 output: HDT, THS, ROT, ZDA, GGA, VTG, RMC, GBS, DTM, GSA, GSV, GNS, MSS, GST, GLL, ALR, ATT, HVE	
Current data input	1 port(CUR, VBW)	
Alarm contact signal	2 ports (alarm output) 1 port (ACK input)	
LOG pulse	1 port (off, 200p/NM, 400p/NM)	
Protection	IPX4	
Ambient conditions	-15 to +55°C (operational) -25 to +70°C (strage)	
Power	12 to 24V DC (-10% to +30%)	
Power consumption	12W (including sensor), 6W (excluding sensor)	
Vibration/EMC	IEC60945 ed4	
Options		
Rectifier	NBG-320	
Data cable (for serial data)	CFQ-5374 (3m), CFQ-5374-15 (15m)	
Data cable (for contact signal)	CFQ-5404 (3m), CFQ-5404-15 (15m)	
Extention cable (sensor-display)	CFQ-7249 (20m), CFQ-7249-10 (10m)	
Junction box	NQE-7720	
Data cable (for sub display)	CFQ-7251 (1.5m Y-cable)	
Data cable (for JRC Radar ²⁾)	CFQ-5469 (10m)	
Mount base (for NNN-21)	MPBX44117	

¹⁾ Selectable sentences depend on versions (NMEA 1.5, 2.1, 2.3. Some combinations of output sentence, bit rate, and output intervals may not be possible
ATT and HVE sentence can be set from output cycles of 25ms, 100ms, 200ms, 1s, 2s only

²⁾ Accepted for JMA-3300/5100/5200/5200MK2/5300/5300MK2 series

• Specifications may be subject to change without notice.

For further information, contact:


Japan Radio Co., Ltd.

Since 1915

URL <http://www.jrc.co.jp/eng/>

Main Office: Fujisawa bldg. 30-16, Ogikubo 4-chome
Suginami-ku, Tokyo 167-8540, Japan
Telephone: +81-3-6832-1816
Facsimile: +81-3-6832-1845

Overseas Branches : Seattle, Amsterdam, Athens, Manila
Liaison Offices : Taipei, Jakarta, Singapore, Hanoi,
Hamburg, New York