

PRODUCT CATALOG 2013/2014

ROV

REMOTELY OPERATED VEHICLES

Powerful, Rugged, Reliable

The Teledyne Benthos line of ROVs incorporates some of the best features available in inspection class ROVs. Our current line of vehicles addresses a broad range of applications, options, and accessories.

The SeaROVER, our newest addition to the ROV product line, was designed with the payload centric approach — the ROV is built around the sensor! The SeaROVER Series can be expanded to accommodate different sensors and literally "flies" the sensor underwater.

The MiniROVER® is an extremely powerful, highly portable system with built in connectivity for many optional sensors, including imaging sonars. It was developed in response to customer requests for a portable but powerful ROV system. Over 500 of Benthos' MiniROVER series vehicles have been sold, making the MiniROVER one of our most popular ROVs.

Rounding out our ROV product line is the Stingray. The Stingray ROV has two built-in slide rails for easy installation of additional buoyancy, tools, cameras, lights, sensors, sonars or frames. The Stingray comes standard with three connectors for optional equipment and two camera connectors, giving the vehicle a high level of flexibility.

The SeaROVER, MiniROVER, and Stingray are Teledyne Benthos' solution to the ever-changing needs of inspection class ROV customers.

SeaROVER

Payload Specific ROV System

The SeaROVER® is a powerful, compact, open-frame inspection class vehicle, that was designed with a Payload Centric approach - the ROV is built around the sensor. The payload centric design of the SeaROVER is a significant departure from other inspection class ROV designs. While other ROV systems have tool sleds or modifications that allow them to accept additional sensors, the SeaROVER has an open frame specifically designed to carry the sensors in an optimized position for the best flight stability and sensor performance. The system includes the SeaROVER ROV, topside control unit, handbox controller, handbox cable, and rugged plastic shipping cases for the vehicle and the topside controller. Payload sensors are sold separately.

Applications

- Port and harbor security
- Ship hull inspections
- Dam and tunnel inspections
- Floating Petroleum Storage & Off-loading (FPSO) inspections
- Search and rescue (SAR) operations
- Surveys
- Salvage operations
- Artificial reef monitoring
- Real-time monitoring of marine construction operations

2 Teledyne Benthos www.Benthos.com +1 508.563.1000

Payload Specific ROV System

Part Number: 014570

System Includes:

- SeaROVER vehicle
- ROV topside control unit
- Handbox controller
- Handbox cable
- Rugged plastic shipping cases for vehicle and topside

Key Features

- Color zoom camera, ultra low light B/W camera
- 180° tilt camera NTSC/PAL
- Dual, fully dimmable, LED light arrays
- Auto heading and depth features
- Two 1 HP horizontal thrusters and two 1/3 HP thrusters (Vertran) - standard
- Two additional 1 HP thrusters (variable configuration) optional

Options

012200	17" Color Flat Panel LCD Multi-Input Display
014587	Color 0.1 LUX Low Light Fixed Focus camera with Universal Bracket and Shielded Cable (NTSC)
014588	B&W 600 Line 0.0003 LUX Very Low Light Fixed Focus Camera with Universal Bracket and Shielded Cable (NTSC)
014589	Color 0.1 LUX Low Light Fixed Focus camera with Universal Bracket and Shielded Cable (PAL)
014590	B&W 600 Line 0.0003 LUX Very Low Light Fixed Focus Camera with Universal Bracket and Shielded Cable (PAL)
D251-0580	2 function manipulator - wrist rotation and open/close

Spares

Part Number: 014580			TOPSIDE SPARES KIT
	Part Number	Quantity	Description
Items	010781	1	Topside Power Supply +5VDC and +/- 12VDC
included	B251-1313	1	GFI/Filter Board
in kit	B251-1124	1	CPU Board with Programmed Compact Flash Card for Topside
	MRC-220	1	I/O Board

Part Number: 014581			SUBSEA SPARES KIT
	Part Number	Quantity	Description
	007458	1	Subsea Power Supply 12VDC DC-DC Converter
Items	009314	1	Subsea PC-104 Power Supply Board
included	013173	1	DC-DC Power Converter, 150VDC to 24VDC 100W
in kit	009875	1	Subsea Camera PCB
	B251-1125	1	CPU Board with Programmed Compact Flash Card for Subsea
	MRC-220	1	I/O Board

Part Number: 013167		Handbox Spare Kit	>	
	Part Number	Quantity	Description	
	009336	1	3-Axis Joystick	
	009337	1	1-Axis Joystick	
Items included in kit	010785	1	Handbox Cable	
	010850	2	Switch Boot	
	010849	2	Switch Boot	
	010709	2	Switch Boot	
	009406	2	Shaft Boot	
	B251-0025	1	Test Cable	

(Spares continued)

Part Number: A251-0048		Magnesium Anode	>	
Part Number:	013169		Fuse kit - comprehensive set	
	Part Number	Quantity	Description	
Items	010771	20	7 Amp fuses	
included in kit	0501-017	10	2 Amp fuses	
In Kit	0600-103	10	1 Amp fuses	
	010772	10	1.5 Amp fuses	
Part Numbe	r: 013171		Lubricants kit	>
II	Part Number	Quantity	Description	
Items included in kit	003051	1	Dow Corning Low Temp Silicon grease	
	001123	1	Super Lube Clear Silicon O-ring grease	
	013129	1	Silicon Spray lube	
Part Number: 012930 Spare 1HI		Spare 1HP T	hruster - 40 lbs forward thrust - Stainle	ss propeller
Part Number:	012330	Spare IIII I	The state of the s	

SeaROVER Specifications

PERFORMANCE

Maneuverability: 4-axis translation

Operating depth: 300 m (984 ft) of seawater

PHYSICAL CHARACTERISTICS

Size:	56.8 cm (22.4 in) high
	59.1 cm (23.3 in) wide
	74.6 cm (29.4 in) long
Weight:	32 kg (70 lb) for standard 2-horizontal thruster configuration, excluding ballast and installed options

THRUSTERS

Horizontal:	Two 1 HP magnetically coupled brushless DC motors
Forward static thrust:	18.1 kg (40 lb) per thruster
Reverse static thrust:	10.4 kg (23 lb) per thruster
Vertical:	Two 1/3 HP magnetically coupled brushless DC motor (Vertran configuration)
Upward static thrust:	8.2 kg (18 lb) per thruster
Downward static thrust:	4.1 kg (9 lb) per thruster
Lateral (optional):	One 1/3 HP magnetically coupled brushless DC motor
Port static thrust:	8.2 kg (18 lb) per thruster
Starboard static thrust:	4.1 kg (9 lb) per thruster
Propeller:	Stainless Steel
Nozzle:	Nylon Kort

VIEWING SYSTEM (Both cameras mounted in Lexan tube)

Camera 1:	High resolution color video - NTSC or PAL
Resolution:	470 lines/576 lines PAL
Sensitivity:	0.1 lux @ 50 IRE
Camera 2:	High resolution B/W video - NTSC or PAL
Resolution:	600 lines
Sensitivity:	0.003 lux @ 50 IRE
Lights:	Variable intensity LED arrays - 1 Port & 1 Starboard — External to camera enclosure
Tilt mechanism:	180° for both cameras simultaneously

OPTIONAL REAR FACING CAMERA

Camera Option A: High resolution color video- NTSC
Resolution: 480 lines
Sensitivity: 0.01 lux @ 50 IRE

SENSORS

Heading:	0–360°, 1° resolution
Depth:	±1° of operating depth

SURFACE CONTROL UNIT & VEHICLE POWER SUPPLY

Physical Characteristics

Size:	37.1 cm (14.6 in) high
	56.2 cm (22.1 in) wide
	56.0 cm (22.0 in) long
Weight:	41kg (90 lbs)

ELECTRICAL SPECIFICATIONS

Input Power Requirements:	100–130 VAC or 200–250 VAC, 47–63 Hz, auto-sensing - single phase, 3000 Watts, 5000 VA maximum, depending on installed options. Adjustable current limiting for use with small generators
Output Power to Vehicle:	150-300 VDC 12 Amps - isolated, regulated at vehicle

TETHER - DUAL COAX (Call for fiber optic options)

Diameter:	1.65 cm (0.65 in)
Weight in Fresh Water:	Neutral
Weight in Air:	65 kg/305 m (143 lb/1000 ft) nominal
Breaking Strength:	900 kg (2000 lb) nominal
Peak Tension Load:	164 kg (360 lb) maximum
Minimum Bend Radius:	20 cm (8 in)
Construction:	Outer yellow foam polyurethane flotation jacket over Kevlar braid
Conductors	(2) 75 ohm coax, (4) 16 AWG, and (2) 26 AWG twisted shielded pair
Maximum Length:	500 m (1640 ft)

(Specifications continued next page)

CONTROLS AND INDICATORS

CONTROLS AND IND	DICATORS
Front panel displays:	Hours
	Power supply voltage
	Power supply current
Front panel indicators:	Vehicle power
	12 VDC power
	Over temperature alarm
	Ground fault alarm
	Water leak alarm
	Communications loss alarm
	Audio alarm
	Power supply over voltage shutdown
	Power supply AC fault
Front panel controls:	System power switch
	Ground fault bypass switch
	Alarm silence switch
	Graphics overlay on/off switch
	Power supply on/off switches
Front panel fuses:	AC (2)
	12 VDC
Video overlay displays:	Depth, digital with analog bar graph
	Heading, compass rose
	Altitude, digital with bar graph (optional)
	Date in month, day and year
	Time in hours and seconds
	Cable turns, up to 99 turns
Input/output connections:	Ethernet (factory or advanced users only)
	GPS
	RS-232 / RS-485
	Video out A and B
	Handbox
	Tether
	Sonar
	Power supply
	Power source AC in

HANDBOX

The handbox connects to the surface control unit with the handbox extension cable and is used to control all of the MiniRover's functions. It is packaged in a rugged, cast aluminum housing with drop protectors and includes a comfortable padded neck strap.

Physical Characteristics	,
--------------------------	---

Size: 14.0 cm (5.5 in) high

22.2 cm (8.8 in) wide

15.9 cm (6.3 in) long 1.7 kg (3.7 lb)

Weight 1.7 kg (3.7 lb) Extension cable length: 15.2 m (50 ft)

HAND BOX CONTROLS AND INDICATORS

Indicators:	Vehicle power
marcators.	· ·
	GFI/leak/temperature alarms
	Auto heading/depth/optional altitude
Controls:	Horizontal joystick (3-axis)
	Vertical joystick (1-axis)
	Vertical trim control
	Range trim control
	Vehicle power switch
	Tilt down/up switch
	Tilt return home button
	Camera select A/B switch
	Zoom in/out switch
	Focus auto/manual
	Lights/brightness switch
	Depth/altitude select switch
	Auto heading/depth/altitude button
Optional manipulator:	Manipulator functions – open/grip jaw, rotate wrist

Note: Specifications are subject to change.

MiniROVER®

Portable Inspection Class ROV

High Performance, Low Logistics Inspection

The MiniROVER Remotely Operated Vehicle is Teledyne Benthos' answer to our customers' request for a more portable and powerful ROV system. Over 500 Benthos MiniROVER series vehicles have been sold worldwide. The latest MiniROVER is an extremely robust, highly portable system. With its extreme thrust capability, the MiniROVER allows the user to extend the operational envelope of their ROV projects and explore areas never before possible. The MiniROVER is one man deployable and has built in connectivity for many optional sensors, including Teledyne BlueView sonars. This versatility allows the MiniROVER to be used for a wide array of applications.

Applications

- Port and harbor security tasks
- Ship hull inspections
- Dam and tunnel inspections
- Inspection of water tanks
- FPSO inspections
- Police evidence search and recovery operations
- Search and rescue (SAR) operations
- Under-ice surveys and operations
- Interior and exterior pipe inspections
- Inspection of nuclear reactor facilities
- Offshore structure surveys
- Salvage operations
- Real-time monitoring of marine construction operations
- Artificial reef monitoring operations
- Pipe and cable tracking

Standard Features

- Auto heading and depth
- 2 cameras in Lexan Tube A High Resolution zoom color camera and a lowlight level B & W camera
- 90 degrees up/ -90 degrees down camera tilt range
- 2 LED Arrays fully dimmable external to camera enclosure
- Heading and depth sensors
- Rugged frame constructed from Ultra-High Molecular Weight Polyethylene (UHMWPE)
- 3 powerful, reliable, magnetically coupled DC brushless thrusters (lateral thruster is optional)
- Lightweight and water resistant hand control box
- Built in I/O's (RS-232, RS-485)

The MiniRover is easily deployed and recovered by one person.

▲ The compact dimensions of the MiniRover make it ideal for inspection tasks where limited access presents a problem with larger vehicles.

REV 6101

High-output MiniRover ROV System with Lateral Thruster Option Installed (12 Amp)

Part Number: 014412 (NTSC)

This system includes:

- ROV Vehicle
- Topside
- Handbox
- Handbox Cable
- Topside shipping case and ROV shipping case

Features of this system:

- Lightweight splash-proof hand box controller with 50' extension cable.
- High-resolution color zoom video camera: 470 Lines Resolution, 1.0 LUX Minimum Illumination, +90 degrees up / -90 degrees down Tilt, NTSC -Lexan housing also contains fixed focus black and white high resolution, low light level camera. - 600 lines, 0.003 lux - tilts with color zoom camera.
- Video Overlay with Depth, Heading, Date, Time, Cable Turns Indicator Displays.
- Two variable intensity LED light arrays.
- Two high output 1 HP rare earth, magnetically coupled brushless motors with stainless steel propellers (Max 40 lbs thrust each) for horizontal control, one 1/3 HP thruster for vertical and one 1/3 hp lateral thruster.
- Heading sensor, rate gyro, auto heading and auto depth features.
- Heavy duty rugged and reusable watertight shipping and storage cases.

Note: Specifications subject to change.

^{*} Tether sold separately.

High-output MiniRover ROV System without Lateral Thruster Option Installed(12 Amp) Part Number: 013427 (NTSC)

This system includes:

- ROV Vehicle
- Topside
- Handbox
- Handbox Cable
- Topside shipping case and ROV shipping case

Features of this system:

- Lightweight splash-proof hand box controller with 50' extension cable.
- High-resolution color zoom video camera: 470 Lines Resolution, 1.0 LUX Minimum Illumination, +90 degrees up / -90 degrees down Tilt, NTSC -Lexan housing also contains fixed focus black and white high resolution, low light level camera. - 600 lines, 0.003 lux - tilts with color zoom camera.
- Video Overlay with Depth, Heading, Date, Time, Cable Turns Indicator Displays.
- Two variable intensity LED light arrays.
- Two high output 1 HP rare earth, magnetically coupled brushless motors with stainless steel propellers (Max 40 lbs thrust each) for horizontal control, one 1/3 HP thruster for vertical.
- Heading sensor, rate gyro, auto heading and auto depth features.
- Heavy duty rugged and reusable watertight shipping and storage cases.

Note: Specifications subject to change.

^{*} Tether sold separately.

Options

012200	17" Color Flat Panel LCD Multi-Input Display
014587	Color 0.1 LUX Low Light Fixed Focus camera with Universal Bracket and Shielded Cable (NTSC)
014588	B&W 600 Line 0.0003 LUX Very Low Light Fixed Focus Camera with Universal Bracket and Shielded Cable (NTSC)
014589	Color 0.1 LUX Low Light Fixed Focus camera with Universal Bracket and Shielded Cable (PAL)
014590	B&W 600 Line 0.0003 LUX Very Low Light Fixed Focus Camera with Universal Bracket and Shielded Cable (PAL)
D251-0580	2 Function Manipulator - Wrist Rotation and Open/Close
B251-0476-2	Dual Frequency Miniature Scanning Sonar System Option (675 kHz and 850 kHz)

Spares

Part Numbe	r: 014580		TOPSIDE SPARES KIT
	Part Number	Quantity	Description
Items	010781	1	Topside Power Supply +5VDC and +/- 12VDC
included	B251-1313	1	GFI/Filter Board
in kit	B251-1124	1	CPU Board with Programmed Compact Flash Card for Topside
	MRC-220	1	I/O Board

Part Numbe	r: 014581		SUBSEA SPARES KIT
	Part Number	Quantity	Description
	007458	1	Subsea Power Supply 12VDC DC-DC Converter
Items	009314	1	Subsea PC-104 Power Supply Board
included	013173	1	DC-DC Power Converter, 150VDC to 24VDC 100W
in kit	009875	1	Subsea Camera PCB
	B251-1125	1	CPU Board with Programmed Compact Flash Card for Subsea
	MRC-220	1	I/O Board

Part Numbe	r: 013167		Handbox Spare Kit	>
	Part Number	Quantity	Description	
	009336	1	3-Axis Joystick	
	009337	1	1-Axis Joystick	
Items	010785	1	Handbox Cable	
included	010850	2	Switch Boot	
in kit	010849	2	Switch Boot	
	010709	2	Switch Boot	
	009406	2	Shaft Boot	
	B251-0025	1	Test Kit	

(Spares continued)

Part Numbe	r: A251-0048		Magnesium Anode	>
Part Numbe	r: 013169		Fuse kit - comprehensive set	>
	Part Number	Quantity	Description	
	010771	20	7 Amp fuses	
Items	0501-017	10	2 Amp fuses	
included	0600-103	10	1 Amp fuses	
in kit	010772	10	1.5 Amp fuses	
Part Numbe	r: 013171		Lubricants kit	>
Manua	Part Number	Quantity	Description	
Items included	003051	1	Dow Corning Low Temp Silicon grease	
in kit	001123	1	Super Lube Clear Silicon O-ring grease	
	013129	1	Silicon Spray lube	
Part Number:	012929 Sp	oare 1HP Thruster	- 40 lbs forward thrust - (RH) - Stainless propeller	>
Part Number:	012930 Sp	are 1HP Thruster	- 40 lbs forward thrust (LH) - Stainless propeller	>
Part Number:	011034 Sr	are 1/3 HP Thrust	er - 18 lbs forward thrust - Stainless propeller	>

MiniRover Specifications

PERFORMANCE

Maneuverability: 3-axis translation

Horizontal speed: 4 knots on surface with minimal

tether deployed

Operating depth: 300 m (984 ft) of seawater

PHYSICAL CHARACTERISTICS

Size: 29.8 cm (11.7 in) high

40.6 cm (16 in) wide

68.6 cm (27 in) long

Weight: 23.5 kg (51.8 lbs) for standard

2-horizontal thruster configuration, excluding ballast and installed

options

THRUSTERS

Horizontal:	Two 1	HP	mac	netically	v cou	pled
i ioi izoi itai.			mac	gric cicani	y cou	pica

brushless DC motors

Forward static thrust: 18.1 kg (40 lb) per thruster

Reverse static thrust: 10.4 kg (23 lb) per thruster

Vertical: One 1/3 HP magnetically coupled

brushless DC motor

Upward static thrust: 8.2 kg (18 lb) per thruster

Downward static thrust: 4.1 kg (9 lb) per thruster

Lateral (optional): One 1/3 HP magnetically coupled

brushless DC motor

Port static thrust: 8.2 kg (18 lb) per thruster

Starboard static thrust: 4.1 kg (9 lb) per thruster

Propeller: Stainless Steel

Nozzle: Nylon Kort

VIEWING SYSTEM (Both cameras mounted in Lexan tube)

Camera 1: High resolution color video - NTSC

Resolution: 470 lines

Sensitivity: 1.0 lux

Tilt mechanism: 180° for both cameras

simultaneously

Camera 2: High resolution B/W video - NTSC

Resolution: 600 lines Sensitivity: 0.003 lux

Lights: Variable intensity LED arrays - 1

Port & 1 Starboard - External to

camera enclosure

OPTIONAL REAR FACING CAMERA

Camera Option A: High resolution color video- NTSC Resolution: 480 lines

Sensitivity: 0.01 lux

SENSORS

Pitch/Roll: ±20°, 0.2° resolution

Heading: 0–360°, 1° resolution

Depth: $\pm 1^{\circ}$ of operating depth

SURFACE CONTROL UNIT & VEHICLE POWER SUPPLY

Physical Characteristics

Size: 37.1 cm (14.6 in) high

56.2 cm (22.1 in) wide

56.0 cm (22.0 in) long Weight: 41kg (90 lbs)

ELECTRICAL SPECIFICATIONS

Input Power Requirements: 100-130 VAC or 200-250 VAC, 47-

63 Hz, auto-sensing - single phase, 3000 Watts - 5000 VA maximum, depending on installed options. Adjustable current limiting for use

with small generators

Output Power to Vehicle: 150-300 VDC 12 Amps - isolated,

regulated at vehicle

TETHER - DUAL COAX

Diameter: 1.65 cm (0.65 in)

Weight in Fresh Water: Neutral

Weight in Air: 65 kg/305 m (143 lb/1000 ft) nominal

Breaking Strength: 900 kg (2000 lb) nominal

Peak Tension Load: 164 kg (360 lb) maximum Minimum Bend Radius: 20 cm (8 in)

Construction: Outer yellow foam polyurethane flotation

jacket over Kevlar braid

Conductors: (2) 75 ohm coax, (4) 16 AWG, and (2)

26 AWG twisted shielded pair

Maximum Length: 500 m (1640 ft)

(Specifications continued next page)

(Specifications continued)

CONTROLS AND INDICATORS

CONTROLS AND INI	DICATORS
Front panel displays:	Hours
	Power supply voltage
	Power supply current
Front panel indicators:	Vehicle power
	12 VDC power
	Over temperature alarm
	Ground fault alarm
	Water leak alarm
	Communications loss alarm
	Audio alarm
	Power supply over voltage shutdown
	Power supply AC fault
Front panel controls:	System power switch
	Ground fault bypass switch
	Alarm silence switch
	Graphics overlay on/off switch
	Power supply on/off switches
Front panel fuses:	AC (2)
	12 VDC
Video overlay displays:	Depth, digital with analog bar graph
	Heading, compass rose
	Altitude, digital with bar graph (optional)
	Date in month, day and year
	Time in hours and seconds
	Cable turns, up to 99 turns
Input/output connections:	Ethernet (factory or advanced users only)
	GPS
	RS-232 / RS-485
	Video out A and B
	Handbox
	Tether
	Sonar
	Power supply
	• • •
	Power source AC in

HANDBOX

Extension cable length:

The handbox connects to the surface control unit with the handbox extension cable and is used to control all of the MiniRover's functions. It is packaged in a rugged, cast aluminum housing with drop protectors and includes a comfortable padded neck strap.

Physical Characteristics

Size: 14.0 cm (5.5 in) high 22.2 cm (8.8 in) wide 15.9 cm (6.3 in) long

Weight 1.7 kg (3.7 lb)

15.2 m (50 ft)

HANDBOX CONTROLS AND INDICATORS

LS AND INDICATORS
Vehicle power
GFI/leak/temperature alarms
Auto heading/depth/optional altitude
Horizontal joystick (3-axis)
Vertical joystick (1-axis)
Vertical trim control
Range trim control
Vehicle power switch
Tilt down/up switch
Tilt return home button
Camera select A/B switch
Zoom in/out switch
Focus auto/manual
Lights/brightness switch
Depth/altitude select switch
Auto heading/depth/altitude button
Manipulator functions – open/grip jaw, rotate wrist

Note: Specifications are subject to change.

Shipping Weights & Dimensions

	Dimensions	Weight
MiniROVER- in case	(in) 32 x 21 x 16 (cm) 81 x 53 x 42	75 lbs 34 kg
MiniROVER topside - in case	(in) 29 x 27 x 27 (cm) 74 x 69 x 69	150 lbs 68 kg
100 m tether (on a spool, no case - no slip ring)	(in) 21 x 16 x 21 (cm) 53 x 41 x 53	100 lbs 45 kg
120 m tether, reel in case with slip ring	(in) 33 x 21 x 28 (cm) 84 x 53 x 71	150 lbs 68
300 m tether (on wooden spool - no slip ring)	(in) 30 x 30 x 21 (cm) 76 x 76 x 53	180 lbs 82 kg
Tether and reel (300 m on Reel with slip ring/no pallet)	(in) 40 x 32 x 32 (cm) 102 x 81 x 81	275 lbs 125 kg
Tether and reel (300 m on Reel with slip ring/with pallet)	(in) 47 x 36 x 41 (cm) 119 x 91 x 104	300 lbs 136 kg

Stingray

Stingray

Portable Inspection Class ROV

Applications

- In-situ biological studies and sampling
- Port and harbor security tasks
- Ship hull inspections
- Dam and tunnel inspections
- Under-ice surveys and operations
- Interior and exterior pipe inspections
- Inspection of nuclear reactor facilities
- FPSO mooring chain inspections
- Salvage operations
- Offshore structure surveys
- Inspection of water tanks and systems
- Search and rescue (SAR) operations
- Police evidence search and recovery operations
- Real-time monitoring of marine

Here, the Stingray was outfitted with a hooking mechanism to attach a line to the top bail of a platform which was then hauled to the surface.

The Stingray adjacent to the 4,000 lb bottom-moored data collection platform after it was recovered.

REV 610

Stingray

High-output Stingray ROV System

Part Number: 012204 (NTSC) Part Number: 013480 (PAL)

This system includes:

- Topside
- Handbox
- Handbox Cable
- ROV Vehicle
- Topside shipping case and ROV shipping case

A complete Stingray system includes the ROV, hand control box, topside control console and shipping case. A variety of optional tools and accessories are available. Pictured with optional display and Portable Surface Tether

Features of this system:

- Surface power/control console available user inputs: RS-232 serial and RS-485 serial ports
- Lightweight splash-proof hand box controller with 50' extension cable
- High-resolution 18X zoom color video camera: 470 lines resolution, 1.0 LUX minimum illumination, mounted on tilt bar +90 Degrees-90 Degrees, with 3.24 to 38.9mm auto iris lens, 2.2 to 53 degrees field of view horizontal (NTSC or PAL)
- Video overlay with depth, heading, date, time, cable turns indicator displays
- Two variable intensity quartz halogen lights.
- Four high output 1 HP rare earth, magnetically coupled brushless motors with stainless steel propellers (Max 40 lbs, thrust each, two thrusters for horizontal control, one thruster for vertical and one lateral thruster.
- Pitch, roll, heading sensor, rate gyro, auto heading and auto depth
- Camera tilt-home feature
- Rugged reusable watertight shipping and storage cases for topside control console and ROV
- 12 Amp vehicle power supply auto sensing 110/120VAC and 220/240VAC single phase input

Optional Tools & Devices

Note: Specifications subject to change.

Note: Tethers, reels and sonar options fit all Benthos ROVs unless otherwise noted. Tether prices are subject to change based on market rates

Tethers

BASE ROV TETHER – Base ROV Tethers with a Kevlar braid strength member and high visibility polyurethane flotation jacket have one coax conductor and 1 Twisted Shielded Pair (TSP). There is one video channel available and no spare TSP for options or RS-485 devices. 16 gauge power conductors. Maximum length - 300 meters. Neutral buoyancy in seawater.

D251-0074-200	200 Meter Base ROV Tether Assembly with single coax and no TSP *Not available with SeaROVER
	NEUTRAL TETHER – Dual coax and a second Twisted Shielded Pair (TSP) allow 2 channels of simultaneous video and simple integration of a range of RS-485 options. A high visibility polyurethane flotation jacket and Kevlar braid strength member. 16 gauge power conductors. Maximum length - 500 meters. Neutral buoyancy in seawater.
D251-0004-100	100 Meter Neutral ROV Tether Assembly with dual coax and spare TSP
D251-0004-120	120 Meter Neutral ROV Tether Assembly with dual coax and spare TSP
D251-0004-150	150 Meter Neutral ROV Tether Assembly with dual coax and spare TSP
D251-0004-200	200 Meter Neutral ROV Tether Assembly with dual coax and spare TSP
D251-0004-300	300 Meter Neutral ROV Tether Assembly with dual coax and spare TSP
D251-0004-400	400 Meter Neutral ROV Tether Assembly with dual coax and spare TSP
D251-0004-450	450 Meter Neutral ROV Tether Assembly with dual coax and spare TSP
D251-0004-500	500 Meter Neutral ROV Tether Assembly with dual coax and spare TSP

TETHER EXTENSIONS have wet-mateable connectors and are fabricated with integrated strain relief assemblies at both ends. They are a simple, effective way to increase the operating range of the ROV and an excellent alternative to having separate tethers for shallow and deep water projects. It is also possible to daisy-chain multiple extensions with the tether to maximize operational flexibility

D251-0153-25	25 Meter Neutral Tether Extension with dual coax and spare TSP
D251-0153-50	50 Meter Neutral Tether Extension with dual coax and spare TSP
D251-0153-150	150 Meter Neutral Tether Extension with dual coax and spare TSP

Reels

REEL- The D251-0060 tether reel, in a watertight, reusable shipping case accommodates 120 meters of the Neutral ROV Tether or 200 meters of the Base ROV Tether. The 013176 reel is an open frame design fabricated of stainless steel and holds 300 meters of Neutral ROV Tether. Both reels have a 14 conductor slip ring.

D251-0060	Portable Surface Tether Management System 120m maximum of D251-0004 tether (manual) Includes 14 Conductor Slip ring Assembly. TETHER NOT INCLUDED
013176	Portable Surface Tether Management System 300m max tether (manual), Includes 14 Conductor Slip ring Assembly. TETHER NOT INCLUDED

18 Teledyne Benthos www.Benthos.com +1 508.563.1000

Terms & Conditions

S Standard product

(All standard products require 4-6 weeks lead time)

Seller's Offer, and any order issued by Buyer to Seller for the goods and/or services specified herein, is strictly limited to Seller's Terms and Conditions of Sale, which can be found at www.benthos.com

49 Edgerton Drive, North Falmouth, MA 02556 USA
Tel +1 508.563.1000 • Fax +1 508.563.6444 • E-mail: benthos@teledyne.com

Specifications and pricing subject to change without notice. ©2013/2014 TELEDYNE BENTHOS
Other products and company names mentioned herein may be trademarks and/or registered trademarks.

These products may be covered by one or more of the following patents: 5485973, 934344, their foreign counterparts and other pending patents.

Rev 61013