
Wolfpack instruction manual

Hosting a game 3

Joining a game 5

Basic controls 5

Overview 6

The Engine order telegraphs 10

Rudder controls 12

Diving and surfacing 13

Periscopes and the UZO 19
Examples 30

The TDC 31
Launching a single torpedo 32
Launching a salvo 32

The deck gun 32

The anti aircraft gun 34

The hydrophone station 35

The radio 36

The Enigma machine 38

The radio direction finder 40

The echo ranger 43

Hosting a game
1. In the main menu, press Play.
2. Choose lobby visibility using the dropdown menu below the New Lobby button.
3. Press the New Lobby button.
4. Use the sliders to set, month, year, and difficulty. Later during the war, convoys get bigger
and more well defended. On higher difficulty levels the level objectives are harder to complete,
and there are more escort ships.
5. To invite people to your game, press the invite button in the friends menu. Friends can also
be invited when the game has been started, by pressing i when playing, invited via Steams
friends interface, by pressing shift+tab.
6. To start the game, press start game. Other players may join the game after it has started.

The lobby.

Joining a game
If a lobby’s visibility settings is set to Public, or to Friends only, and you are friends with the
lobby owner, the lobby will be visible to you in the Lobby list. To refresh the lobby list, press the
Refresh Lobby List button. To join a private lobby, you need to be invited by a lobby member. If
you are invited to a lobby, you will receive a popup message via Steam’s standard chat
interface (press shift+tab to show/hide).

The U-boat pen
Once you have hosted or joined a game, you will first enter the U-boat pen. This is where you
choose your role. Once you have chosen a role you may choose to start the mission and launch
your U-boat. Other players may join after the U-boat has been launched. If the U-boat is
destroyed, the mission continues, and you may select another U-boat from the pen. If all four
U-boats are destroyed, the mission is lost.

Basic controls
Use the W, A, S and D keys to walk around. Hold shift to sprint. To start using a station in the
U-boat, left click it. To stop using the station, right click anywhere.

To climb ladders, left-click the ladder to grab it, press W to climb upwards and S to climb
downwards. When climbing, left click the top hatch to open or close it. Right-click to slide down
and stop using the ladder. To access the radio compartment, walk or run through the open
hatch in the control room.

While outside, enter binocular mode by scrolling forward on the mouse scroll wheel. To stop
using the binoculars, scroll backwards. Press M to toggle the map view. Press escape to open
the menu. Press T to start and stop the timer. Press R to reset and hide the timer. Enable the
flashlight by pressing F. Switch between red, green and white light by pressing G. Press C to
bring up the mission window. Press and hold Q to display the objectives window.

Press enter to access the in-game chat. Type your message, and press enter again to send the
message. In game chat messages only reach your crew. Press and hold Tab to view a list of the
players in the session. You can change the key bindings and turn on tooltips in the options
menu.

Overview

Outside section view.

1. Control room.
2. Radio room.
3. Conning tower.
4. Bridge.
5. Deck gun.
6. Anti-aircraft gun.
7. Periscope.
8. Ladder

Top view of the control room and the radio room.

1. Observation periscope.
2. Ladder to conning tower.
3. Diving station.
4. Rudder controls.
5. Forward ballast vents.
6. Radio room hatch.
7. Compressor.
8. Bilge pump.
9. Aft ballast vents.
10. Echo ranger.
11. Odometer.
12. Periscope hoist mechanism.
13. Ballast and negative tank controls.
14. Hydrophone.
15. Record player.
16. Radio communication equipment.
17. Radio direction finder.

Top view of the conning tower.

1. Attack periscope.
2. Rudder controls.
3. Torpedo data computer.
4. Ladder from control room to bridge.

The Engine order telegraphs
An Engine Order Telegraph, or EOT, is used to send orders to the engine room. There are two
sets of EOTs, one in the control room, and one in the conning tower. The left and right EOT
represent the port and starboard engine, and can be operated independently of each other.
Holding shift while clicking an order change will change both EOTs simultaneously.

The EOT can be used to set various speeds, forward and backward. A higher speed makes
more noise, and uses more energy. While in electric mode, the u boat’s battery reserves are
drained while moving. The cost of moving increases quadratically with speed, so moving at a
slow pace is much more efficient. If the u boat is surfaced, the diesel engines may be started.
The diesel engines are faster, and can be used to charge the batteries.

To start charging, start the diesel engines, and select charge battery. The u boat will continue to
charge until the diesels are turned off, or the battery is full. The faster the u boat moves, the
slower it charges the batteries. If the u boat dives with the diesels still running, the diesels will
flood.

Use the EOT by clicking on it. The left and right EOT represent the port and starboard engine, and can be
operated independently of each other. Holding shift while clicking an order change will change both EOTs
simultaneously. Selecting the orders written in black makes the boat run forward and the red orders
makes it run backward.

Rudder controls
The u boat has three rudder control stations. They are situated on the bridge, in the conning
tower, and in the control room. To start steering, click the rudder. To steer left and right, use the
A and D key. To move the rudder into a neutral position, press W. The rudder angle indicator to
the right shows the resulting rudder angle.

Use the A and D keys to steer left and right. Press W to move the rudder to a neutral position.

Diving and surfacing
A U-boat maintains its buoyancy by filling and emptying large water tanks. With the ballast tanks
empty, the u boat has a positive buoyancy, and floats on the surface. With the ballast tanks
flooded, the u boat will have a neutral buoyancy, and will maintain its current depth. To flood the
forward and aft ballast tanks, open the ballast vents located in the front and back of the control
room. Once the tanks have been flooded, it is good practice to close the vents.

The ballast vents are located in the front and back of the control room.

Before diving: Make sure the diesel engines are turned off, that the crew is safe inside the
U-boat, and that the top hatch is closed.

When the U-boat is neutrally buoyant, it can change its depth using the dive planes. The dive
planes are pairs of horizontal rudders located in the stern and bow. If the U-boat has forward
momentum, the dive planes force the U-boat up or down depending on the tilt of the plane. The
dive plane controls are located in the forward starboard side of the control room. The forward
dive plane can be moved using the A and D buttons, and the aft diveplane can be moved using
the left and right arrow keys. The U-boat’s tilt is indicated by the tilt meter (blue liquid), and the
depth is indicated by both the papenberg meter (red liquid), the fine depth meter (0-20 meter),
and the coarse depth meter (0-200 meter).

The forward dive plane can be moved using the A and D buttons, and the aft diveplane can be moved
using the left and right arrow keys. The U-boats tilt is indicated by the tilt meter (blue liquid), and the depth
is indicated by the papenberg meter (red liquid).

The U-boat can surface by blowing the ballast tanks using compressed air. The amount of
compressed air required to blow the tanks is relative to the external water pressure. Water
pressure increases with about 1 atmosphere with every 10 meters of depth. The tanks have a
combined volume of 150 cubic meters, and require around 190 kg air per atmosphere of
external pressure to be blown. The ballast tanks are blown using the ballast tank controls,
located in the starboard side of the control room. Compressed air is shown by the dials at the
ballast air controls, the negative tank controls, and on the bilge pump. To fill the compressed air,
start the compressor while surfaced.

The ballast tanks are blown using the valve located in the starboard side of the control room.The water
indicators, located over the ballast air control valve, will show how much water is in the tanks.

The U-boat is also equipped with a negative tank. The negative tank is small enough, so that if
the negative is flooded, and the ballast is blown, the u boat still has positive buoyancy, and will
float. If, however, both the ballast and negative tanks are flooded, the U-boat will rapidly sink.
The negative tank is used for crash diving. Once the U-boat is below the surface, the negative
tank should be blown, to keep the u boat from sinking. Both the negative tank vent and the
negative tank air controls are located on the starboard side of the control room, next to the
ballast tank air control.

The negative tank is used for crash diving. The negative tank vent is located on the starboard side of the
control room.

The compressor and bilge pump
No U-boat is completely waterproof, and at a certain depth, the U-boat will start taking in water.
The water will accumulate in the bilge, and will decrease the U-boats buoyancy by weighing it
down. The water can be pumped out using the bilge pump. When below the surface, the pump
replaces the water it pumps out of the bilge with compressed air from the air supply, so it needs
to be carefully monitored. The bilge pump is located in the back left corner of the control room.
Turn the red valve to start and stop the pump.

Water can be pumped out using the bilge pump.

The compressor is used to refill the U-boats air supply. It is located in the back right corner of
the control room. It is started and stopped by turning the red handle. The compressor can not be
started while under water.

The compressor.

Periscopes and the UZO
A type VII U-boat has two periscopes - the observation periscope and the attack periscope. The
attack periscope is located in the conning tower. This periscope has a small head to avoid
detection, and its optics are designed in such a way as to allow the periscope to be raised and
lowered while using it. To raise and lower the attack periscope, press W or S respectively. To
zoom in or out using the periscopes, use the mouse scroll wheel.

Attack periscope.

The observation periscope is located in the control room. It has a larger head to take in more
light, and is shorter than the attack periscope. It can be raised or lowered using the periscope
hoisting mechanism, located to the right of the map table, on the port side in the control room.
The observation periscope’s ocular is attached directly to the shaft, so it cannot be raised or
lowered when used.

Periscope hoist mechanism.

Observation periscope.

The periscopes measure the view angle in centiradians. 1 centiradian equals 1 meter seen from
a distance of 100 meters. To calculate target distance, simply divide the target height (meters)
by the view angle (centiradians). This gives you the distance to the target in hectometers, which
is the scale used both in the torpedo data computer, and the deck gun sight. One hectometer is
100 meters.

Ship observed through the observation periscope. The small horizontal and vertical lines represents
centiradians. The length of the ship is 16 centiradians.

Both periscopes have a normal magnification level of 1.5x, and a high magnification level of 6x.
To calculate the distance to the target when zoomed in, multiply the derived distance value by 4.
You can also use the attack distance table by pressing “C” and clicking the distance table tab.

Distance table. Make sure to use the correct table for the periscope zoom level you are using.

For example:
A 30 meter tall mast will take up 3 centiradians in your scope if the ship is at a distance of 10
hectometers (1000 meters) at the normal zoom level, 40 hectometers (4 km) at the high zoom
level.

Target speed can be calculated by dividing the length of the target by the amount of time it
takes for the target to pass the vertical line in the crosshair when the u boat is stationary. This
will give you the target speed in meters per second. 1 meter per second is 1.94 knots, so
multiplying this value by two gives you a good speed estimate.

The UZO is located on the bridge.

The UZO (Underwasserzieloptik) is a simple targeting system used for quick surface attacks.
The UZO is essentially a pair of binoculars mounted on a pedestal on the bridge. The pedestal
contains a selsyn link that transmits the pedestal rotation to the U-boats torpedo data computer,
and a trigger for firing torpedoes. The UZO has no range finder, and no zoom.

Recognition manual
To calculate the distance to a ship, you need to know the ship’s mast height or length. This
information can be obtained by finding the ship in the recognition manual. Access the manual by
pressing “C”. Open the “Merchants” tab and enter the features of the observed ship in order to
find it.

Merchants tab.

Ships are identified by their engine placement, their superstructure, their hull type, and mast
combination. The engine is placed either at the back or middle of the ship, and can be easily
identified by the placement of the smoke stack.

.

Engine placement.​ 1. Amidship. 2. Aft.

The ship’s superstructure can be of three different types: Composite, split and passenger type.
Composite structures are continuous structures no longer than ⅓ of the the ship’s total length. If
the structure is longer, or if the ship has more than one smoke stack, the ship is to be coded as
passenger type. If the superstructure is not continuous, it is coded as split.

Superstructure.​ 1. Composite. 2. Split. 3. Passenger type.

Hull type, or island arrangement, is based on the presence or absence of full deck height
structures above the main deck. These may occur at the vessel’s forecastle, or aft, or
amidships, or may not appear at all, in which event the hull is considered flush. It is important to
note that only such structures as extend to the full width of a vessel’s hull are considered island,
others being regarded as deck houses and are not used as a basis for type selection.

Hull type. ​1. Flush. 2. Front. 3. Mid. 4. Aft.

Mast combinations are coded front to aft. Kingposts, masts and funnels are coded in the order
they appear, by the letters K, M and F, respectively. A kingpost is a type of crane consisting of
two vertical masts parallel to each other with two “spars” attached to them in a 90 degree angle.
Any mastlike structure that is not a kingpost is to be coded as a mast. Smoke stacks are to be
coded as funnels.

Masts, Kingposts and funnels. ​1. Mast. 2. Funnel. 3. Kingpost. The correct input for the ship depicted
above would be “​MFK​”, where “​M​” represents the mast, “​F​” the funnel and “​K​” the kingpost. The order of
the input must always be done from the ship’s bow to its stern.

Examples

Examples of combinations.

1: Engine placement: ​Amidship​, Superstructure: ​Composite​, Islands: ​Mid​, Masts: ​MKFM
2: Engine placement: ​Amidship​, Superstructure: ​Composite​, Islands: ​Mid, Aft​, Masts: ​MFM
3: Engine placement: ​Aft​, Superstructure: ​Composite​, Islands: ​Front, Aft​, Masts: ​MMF
4: Engine placement: ​Amidship​, Superstructure: ​Passenger type​, Islands: ​Front, Mid​, Masts: ​MFFFM

When you find the ship you are looking for, left-click it to view it’s specific information.

.
The specific information page.

The TDC
The type VII U-boat uses a torpedo data computer (TDC), to calculate torpedo firing trajectories.
The TDC is located in the conning tower, next to the ladder. To calculate the trajectory, target
distance, target speed, heading and angle on bow must be known.
The angle on the bow is the angle between target course and target bearing.

If the U-boat is 45 degrees to the right of the target, then the AOB is 45 degrees right. Bow right
means that the target is traveling from left to right, from the U-boat’s perspective.

If the AOB is greater than 90 degrees, the target is moving away from the U-boat.

The torpedo data computer is located in the conning tower.

1. Target speed.​ Set the estimated speed of the ship you are targeting.
2. Torpedo depth.​ Set the torpedoes running depth.
3. Range.​ Set the estimated distance to the target ship.
4. Angle on bow.​ Set the direction in which the ship is traveling relative to your viewpoint.
5. Length.​ Set the estimated length of the target ship.
6. Torpedo status display.​ ​The lights indicates if the corresponding a torpedo tube is ready for
launch.
7. Angle tracking device.​ ​Select your aiming device by turning the handle.
8. Torpedo tube selection.​ ​Turn the handle to select your desired torpedo tube for launch.
9. Salvo shot selection.​ Choose which torpedo tubes to use in a salvo shot.
10. Timer.​ The timer displays the torpedoes estimated travel time.
11. Error light.​ If the lamp turns red, the entered firing solution is invalid.

Launching a single torpedo
To fire a torpedo, first use one of the periscopes to find the target distance and speed (see the
periscopes section above). Enter these values into the TDC. On the TDC, select your aiming
device using the angle tracking selector. This will slave the heading to the periscope rotation.
While aiming at the center of the target, enter the angle on the bow. The AOB is automatically
updated when the heading value changes, but the distance value is not. When firing at several

targets traveling in the same direction, only the distance value needs to be updated between
shots.

Select which torpedo tube to fire from using the single shot selector. Tube 1-4 are forward
torpedo tubes, tube 5 is the aft tube. The torpedo status panel will let you know which tubes are
loaded. Before launching, set torpedo running depth using the depth selector, a lower hit will be
more damaging.

Pressing space while using the tracked device (in this case the periscope) will launch the
torpedo. If the angle tracking is set to off, torpedoes may be launched from the TDC station by
pressing space.

The red error light will light up if the target is out of range, if the U-boat is too deep to fire a
torpedo, or if the gyro angle requires the torpedo to turn more than +- 135 degrees.

Launching a salvo
To fire a salvo shot, input all the settings required to fire a single shot, and input the target
length using the length selector. Select salvo in the tube selector. Using the salvo shot selector,
select which tubes you want to fire.

The deck gun
The deck gun is located on the forward deck. You can reach the forward deck by climbing down
the right or left ladder from the bridge. Left click to equip it. Use the A and D keys, or the mouse
to rotate left and right. Use the W and S keys, or the scroll wheel to set the target distance.
Setting the target distance allows you to aim straight at the target and hit it without over or
undershooting.

The deck gun is located on the forward deck. You reach the forward deck by climbing down the right or
left ladder from the bridge.

Deck gun sight view. Use the w and s keys, or the scroll wheel to set the target distance. The distance is
in hectometers.

The anti aircraft gun
The anti aircraft gun is located in the crow's nest on the bridge. Left click to equip it. Use space,
or the left mouse button to fire. Right click to stop using it.

The AA gun projectiles use ballistic trajectories and have a travel time, so you need to aim
slightly higher, and lead the target in order to hit.

The AA-gun is located in the crow's nest on the bridge.

The radio transceiver
The radio transceiver is located above the enigma machine in the radio compartment. Turn the
left knob to set the receiving channel, and the right knob to set the broadcasting channel. Use
the Morse key located on the table below the radio to send the message. To send while using
the morse key, simply type the letter you wish to send on the keyboard.

Communication radio.

The Enigma machine

Enigma machine and Morse key.

The Enigma machine is a device used to encrypt and decrypt radio messages. The Enigma
uses a system of mechanical switches connected to rotating code wheels. The signal is then
passed through a switchboard, before being passed to the top of the machine. The encryption
key can be set by rotating the wheels located on the top of the device. The correct switchboard
combination is already set when the game is started.

When a key is pressed, the corresponding cypher letter is lit on the top of the machine, and the
encryption wheels rotate. This means that typing the same letter many times in a row will result
in a seemingly random output pattern. This is what gives the Enigma its strength as an
encryption device. The cipher is symmetrical, meaning that if a particular encryption key results
in K being translated to F, then the same setting will translate F to K. To decrypt a message, the
receiver simply needs to type in the ciphertext, and the output should be the plain text that the
sender encoded, provided that both the sending and receiving machines use the same key
settings.

Since the receiver must know what encryption key was used to send it, and the key changes as
the message is typed, the message must always be preceded by the start encryption settings in
plain text, followed by the encrypted message. This, however, presents a problem, as if the
enemy has captured a machine, and has made the correct switchboard adjustments to it, they

can decrypt the message. To avoid this, two encryption keys must be chosen: One public key,
and one secret key. The public key is sent in plain text, and is used to encrypt the secret key.
The secret key is then used to encrypt the rest of the message.

For example:
I want to send the encrypted message “HELLO THERE”. I choose a random public key: “PKJ”,
and a random secret key: “GWP”. I first write down the public key in plain text:
PKJ, then I set the encryption wheels to PKJ and type my secret key GWP on the keyboard.
This gives me the output UFI. I write that down. I then set the encryption wheels to GWP, and
type HELLO THERE, writing down the output. I can now send the message, which should look
like this:

PKJ UFI FIKDX QBLQB.

When the receiving u boat picks up the message, the radio operator sets their encryption
wheels to PKJ, and then type in UFI, which gives them the secret key GWP. They then use that
key to decrypt the rest of the message.

Remember to never use a public key that can be used to guess the secret key, for example
public: BER and secret: LIN.

The radio direction finder
A radio direction finder is a device used for finding the direction of a radio source. The type VII
U-boat uses a circular antenna located on the bridge of the U-boat, which can be rotated in
order to determine the direction of the radio source. The diameter of the circle is the same as
the length of the typical short radio wave. This means that when a radio wave hits the antenna
from the side, it picks up the wave just like a normal aerial, but if the antenna is rotated so that it
faces the source, both sides of the antenna are hit at the same time, causing phase cancellation
and silence.

The direction finder controls are located on the desk next to the enigma machine. Use the band
knob to choose which band you want to scan. Use the frequency dial to scan through the band.
Adjust the volume using the volume dial. Use the compass plate mounted on the desk in front of
the direction finder to rotate the antenna. When the signal becomes silent, the antenna is
aligned with the wave. Remember that, since the antenna is symmetrical, the source may be at
the 0, or at the 180 degree mark.

Radio direction finder.

Use the compass plate mounted on the desk in front of the direction finder to adjust the angle of the
antenna until the signal becomes silent. Remember that since the antenna is symmetrical, the source
may be at the 0, or at the 180 degree mark.

Record player
Click the record player to enter the record player mode. Use the switchboard on the left to
enable the speakers in the different compartments. Use the volume knobs to adjust the volume.
Click the record to access the track menu. Click a track to play it.

The record player is located in the radio room. Use the switchboard to enable the desired speakers and
adjust the volume.

The echo ranger
The echo ranger is a device used for measuring the current distance from the U-boats keel to
the seabed. It is located on the wall next to the compressor in the control room. Use the switch
to toggle between long or short range. Press the button to measure the depth.

The echo ranger.

The map
The map view is accessed by pressing the ‘m’ key, or using the map table in the control room.
When using the navigation table, you also have access to the ship’s rotation, speed, and
odometer.

Everything drawn on the map can be seen by the other players in your crew. Each player has a
map layer, with a corresponding color. You can only draw and erase on your own layer. The
layers can be toggled on and off with the portrait buttons to the right in the image. Dotted lines
are sketch lines, and are not shared with the other players.

The position of the U-boat is visible on the map until you dive, at which point the symbol turns
gray, and the position is no longer updated. Other ships, torpedoes, etc, are not visible on the
map.

The toolbar to the left contain draw tools. Lines and circles can be drawn to an exact length and
angle by inputting the desired value on the keypad while drawing. To draw a line of a specific
length: Select the draw line tool. Click where you want the line to start. Enter the length on the
keypad. Press the keypad enter key. Enter the desired angle, and press enter again.

The tools in the top toolbar are toggle buttons that affect the behaviour of each draw tool.

In sketch mode, lines and circles are dotted, and are not seen by the other players.

If protractor follow is on, the protractor always follows the mouse cursor. If it is off, the protractor
stays when you start drawing the line.

Snap mode snaps the cursor to nearby lines or points.

Show angle displays the angle of a drawn line. This does not affect lines that are already drawn,
it only affects lines you draw after this is turned on. This information is shared with the other
players. This is also true of the show distance, and travel time toggles. The point of this is that
lines can mean different things in different contexts.

For example, the point of drawing a line might be to plot a course, in which case showing travel
time and angles is a good idea. A line drawn by the sonar operator can mean the angle of a
sonar observation. In this case, not showing the distance (because it is an unknown factor) is
good practice.

In reverse compass mode circles are drawn starting with the edge instead of the center.

The measure time tool shows the time it would take to travel the length of a line at a certain
speed. The speed can be changed with the slider, or by pressing the + and - keys on the
keypad. This is useful for planning intercepts and plotting courses.

Show protractor toggles showing the protractor when drawing lines.

The reset protractor button resets the protractor rotation to compass north.

The undo and redo buttons undoes and redoes drawing and erasing.

Underwater navigation
When submerged, the position of the U-boat is not updated on the map. It is the navigator’s job
to update the position manually. When accessing the map through the map table, the
navigator’s tools become available.

These show the current speed, heading and odometer settings. The odometer can also be reset
using the reset odometer button.

When the U-boat dives, the navigator should reset the odometer. Now the left hand value that is
being updated is the distance travelled since we submerged. After a few minutes, when it is
time to update the U-boat’s position on the map, the navigator resets the odometer again. The
last odometer value is saved.

The navigator can now draw a line from the last known position, using the current heading and
the distance read from the odometer.

This information will of course only be correct if the U-boat has not changed course since the
last update. Before and after each course change, the odometer must be reset and the position
updated. The navigator’s job is made easier if the helmsman calls out when he starts and stops
turning.

The hydrophone station
A hydrophone is a submersible microphone designed to pick up underwater sound. The U-boat
is equipped with a hydrophone mounted on a rotating shaft. The hydrophone operator can
determine the location of a sound source by rotating the shaft until the sound is the loudest. A
skilled hydrophone operator can determine the distance, size and speed of a surface vessel just
by listening through the hydrophone. When surfaced, the hydrophone is above the water line,
and can not be used to detect enemy ships.

To adjust the direction of the hydrophone, rotate the wheel. Adjust volume, gain and filters by
turning the respective knobs.

The noise made by the U-boats engines affect the hydrophone, making it harder to use while
traveling at higher speeds.

Hydrophone.

To determine the course and speed of a ship, the hydrophone operator should note the direction
that the sound source is coming from on the map with regular intervals.

If a ship is moving at a constant speed, the distance the ship has travelled between the
observations will be the same.

If the course of the ship is also unchanged, the course and position of the ship can be
calculated by making four observations with regular intervals.

If we draw our observations of the ship on the map, the angle between observations will remain
constant if the ship is traveling parallel to us.

If the ship is approaching, the angle between the observations will increase with time, and if the
ship is receding, the angle between observations will decrease over time.

To estimate the course of the ship, draw a line from the first observation to the last observation,
such that each line segment is of equal length.

This is easily done by drawing a line from the first to the last observation line, such that the
angle marker is exactly on the center observation line.

 You now know the course of the ship, but not the distance to it.

To triangulate the ship’s position, we need to make an observation from a new vantage point.
Since we know the ship’s course, we can calculate the next observation angle by extrapolating
from the last observation we made.

Since we know that the ship must be somewhere along this projected observation line when the
interval is over, we can now triangulate it’s true position.

We now know the ship’s position and course. We can now calculate the ship’s speed using the
timestamp and measure time tools.

