

STEELHEAD ROV

The Steelhead inspection-class ROV is a portable, lightweight and stable underwater system that is easily operated through intuitive flight controls. Its small profile allows this vehicle to inspect confined spaces and be easily stowed.

The compact Steelhead is easily deployed and recovered from small vessels and docks - no

need for hoists or cranes. A standard definition NTSC/PAL camera, optimized for lowlight conditions provides the ROV operator with quality video. "Out of the box" features include an integrated controller and LCD monitor module with auto depth, auto heading, a digital video recorder and much more.

FEATURES

- > Intuitive controller
- > Broadcast-quality colour, zoom camera
- > Variable speed & directional ROV control
- > Integrated controller with LCD monitor
- > Digital Video Recorder (DVR)
- > Manual & automatic camera focus control
- > Depth-rated to 300 m (1000 ft)
- > Auto depth, auto heading functions
- > Four (4) powerful thrusters
- > Leak detection warning system
- > Tether-launchable

EXPERIENCE THE BEST IN POWER, RELIABILITY & VERSATILITY.

1914 Northfield Road Nanaimo, BC V9S 3B5 Canada t 250-729-8899

tf 888-729-8890

e sales@seamor.com

seamor.com

DIMENSIONS & ATTRIBUTES

Depth Rating 300 m (1,000 ft)

Size (L x W x H) 502 mm x 384 mm x 373 mm

(19.8" x 15.1" x 14.7")

Diagonal 515 mm (20.3")

Weight in Air 21 Kg (47 lbs) (standard vehicle

trimmed for fresh water)

Construction Anodized aluminum, stainless

steel, syntactic foam & marinegrade polymers

THRUSTERS

Configuration 2 horizontal & 2 vertical/lateral

thrusters, built-in short-circuit protection on each channel

Speed 1.75 knots (dependent on

environment & configuration)

AUXILIARY CAMERA & LIGHTS

Type Colour or Black & White, low light

Format NTSC or PAL

Focus Fixed

Lights 2 X 1,500 lumens (3,000

lumens total) on/off control

TETHER

Length 165 m (540 ft) standard starting

length; $335\,\mathrm{m}\,(1,\!100\,\mathrm{ft})$ standard long length; on manual reel. Other

lengths available upon request.

Diametre 10 mm / 0.4" (nominal)

Breaking Strength 700 kg f, Kevlar reinforced

Weight in Water Neutrally buoyant in fresh water

FORWARD CAMERA & LIGHTS

Format NTSC or PAL (full

broadcast-quality)

Focus Manual & Automatic

Zoom 3x optical, up to 32x

total zoom

Tilt Range +/- 90 degree rotation

Lights 2 x 1,500 lumens

(3,000 lumens) dimmable highintensity LED

Lasers Optional parallel

green lasers on 150 mm (6") baseline for scale reference

CONTROL SYSTEM

> Pelican Case mounted controller

> Built-in 15" LCD monitor

 Digital video recorder included

> Video overlay: depth, heading, auto-depth, auto-heading, pitch/roll, tether turns counter,

date & time

SENSORS

> Pressure / Depth

> Compass heading

> Pitch & roll

> Dedicated leak & temperature sensors in both the electronics & camera canisters

OPTIONS

- > Aux Camera
- > High brightness monitor
- > Extra monitor in power supply case
- Aux float that will add extra payload (1.5lbs/0.7kg)
- > Hand-held controller
- > Laser

> Sonar integration Imagenex 852 Sonar

Tritech Micron

DST sonar

Tritech Micron Echosounder

Tritech Gemini

720im

> USBL integration

> Tritech MicronNav USBI

> MicroNav USBL GPS antenna option

> SEAMOR Auxiliary LED lights

> Dual-function gripper (open/close & jaw rotation) &/or cutter

> Altimeter with auto altitude control