

ROVING BAT

Hybrid ROV for inspection and cleaning

ROVING BAT

Multi-purpose hybrid ROV and crawler for close inspection and cleaning operations

- Very strong thrust: 6 powerful thrusters
- Two sets of motorized tracks
- TV cameras
- 100 m depth rating

Swims, tilts, rolls, sticks, crawls!

Main applications:

INSPECTION

- Underwater hull and FPSO inspection
- Inspection of sea chest
- Inspection of immersed structures, hydraulic dams...

Sonar and digital still optional

HULL THICKNESS MEASUREMENT

 Ultrasonic sensor (UT Probe): non-destructive measurement system used to validate the conformity of a vessel, verify structural integrity, assess corrosion and wear.

CLEANING SYSTEM

 Cavitation cleaning technology: a high pressure steam of cavitation bubbles is directed towards the hull and removes all biological growth, without significant impact on antifouling coating.

HOMELAND SECURITY

 The basic vehicle can be easily configured with various sensors capable of detecting and neutralizing suspicious devices.

Hybrid ROV for inspection and cleaning

TECHNICAL SPECIFICATIONS (basic system)

738 0

VEHICLE

PERFORMANCE	
Movements	
- Horizontal	: Forward/backward; right & left rotation
- Vertical	: Up/down
- Tilt	: 0° - 360°
- Roll to one side	: 0° - 360°
Thrust	: Vertical direction: 80 kg / Horizontal direction: 48 kg
Forward speed	: Flying mode: 2.0 kn
	: Crawling mode: 0 to 19 m/min
Operating depth	: 100 m
GENERAL CHARAG	CTERISTICS
Dimensions	: L 1105 mm - W 1085 mm
	11/1/ man including transponder 0 lifting hell

Dimonsions	
	: H 646 mm including transponder & lifting bail
Weight in air	: 135 kg
Material	: Frame: polypropylene; fittings: stainless steel
	: Electonic pod: hard anodized aluminium 5086
	: Tracks: polyurethane

TELEMETRY UNIT Communication through RS 485 data link - Spare data links for sonar or other

VIEWING SYSTEM

Color zoom camera with panoramic viewing through dome Wide angle B/W camera with built-in LED ring Two halogen lights 150 W each

SENSORS

Heading/pitch/roll	: 3 axis magnetometer/accelerometer/gyro
	: Accuracy: +/- 1%
	: Auto heading function
Depth	: Piezoresistive type sensor
	: Accuracy: 0.1 m
	: Auto depth function
Other sensors	: Electronic pod: temperature, water ingress,
	amperage, voltage
Odometer in crawling	mode : Incremental encoder mounted on wheel
	: Accuracy 1 mm

UMBILICAL

Zero buoyancy 120 m umbilical with low density polyolefin Diameter 25 mm - 485 g/m in air Manual storage winch available in option.

CONTROL UNIT

PC

17" LCD screen - Communication 9600 baud - Opto-insulated serial link

- Digital controls on screen
- Camera selection and setup
- Lights power control
- Thrusters enable
- Video inserts enable : text date time heading/depth

Navigation displays

- Umbilical number of turns indicator
- Depth indicator
- Heading indicator

ROV feedback

- Power supply (Amps)
- Voltmeter
- Electronic pod internal temperature
- Electronic pod internal humidity level
- Electronic pod water ingress alarm
- Vertical thrust trim indicator

Digital recorder

Hand controller

- Controls : Thrusters, 2 joysticks
 - : Propulsion mode selection (thrusters/crawlers)
 - : Vertical stabilization trimmer
 - : Camera selection
 - : Colour camera: focus, zoom, tilt/rotate movements
 - : Lights on/off and intensity
- Functions : Auto heading
 - : Auto depth
 - : Auto docking : 90° tilt up for docking onto vertical surfaces
 - : 180° roll for docking underneath horizontal surfaces

OPERATING CONDITIONS

Operating temperature : 0 to 50°C Storage temperature : -10 to 60°C Humidity : < 100% (80% for control unit)

ECA HYTEC™ is a Trademark of ECA ROBOTICS - Design and specifications subject to change without notice

ECA ROBOTICS S.A.S. 501, rue de la Croix de Lavit - B.P. 4403

34197 Montpellier Cedex 5 - FRANCE Tel: +33 (0)4 67 63 64 00 - Fax: +33 (0)4 67 52 14 88 - Email: ecahytec.sales@ecagroup.com - Web: www.ecahytec.com

