

Tritech SeaKing 700 Series Integrated Bathymetric and Oceanographic Sensor suites

Features

- Conductivity and temperature module eliminates the need to take daily "dips"
- Real time, on line monitoring of seawater conductivity and temperature
- Correct velocity of sound may be applied in real time to devices such as the SeaKing profiling sonar and the altimeter
- Corrected temperature and salinity parameters can be passed to the Digiquartz depth sensor

Applications

- · Pipeline, site and route surveys
- Multi-beam echo sounder surveys

Oceanographic sensor complete with protective shroud

The Tritech SeaKing 700 Series comprises of up to four high resolution sensors:

- Tritech PA500 Precision altimeter
- Paroscientific Digiquartz Precision depth sensor
- Falmouth Scientific Conductivity probe
- Falmouth Scientific Temperature probe

There are two standard configurations available:

• SeaKing 701 Bathymetric syste comprising depth and altitude sensors

• SeaKing 704 Oceanographic system - as 701 but with temperature and conductivity sensors

Other configurations can be supplied on request.

The units are available in four standard depth ratings: 700, 1400, 2000, 4000 metres

Although the sensors form an integrated package, the altimeter may be mounted separately on the ROV. This allows positioning of the individual sensors away from areas of masking or disturbance such as vehicle structure or thruster wash. Full water column density profiling for the 704 systems is achieved by dynamically modifying a "lookup" table which contains all measured parameters versus depth. This table may be stored by the surveyors and re-loaded as required.

Whatever configuration of the bathymetric package is selected, it operates as a single subsea node on the SeaKing SCU data network and shares the same twisted pair wiring as the SeaKing DFP sea-bed profiling sonars and the SeaKing DFS imaging sonar heads. Vehicle integration is very simple as only a single pair of conductors is required on the ROV.

Precision Depth Sensor

Sensor type Repeatability	Paroscientific® Digiquartz 0.01% FSD
Hysteresis	0.015% FSD
Drift	0.015% FSD
Calibration	Class A Dead Weight Tester
Operating temperature	-10°C to +35°C
Storage temperature	-20°C to +50°C
Temperature & Conductivity Sensor	
Conductivity sensor	Falmouth Scientific
Range	0 to 65 mmho/cm (0 to 6.5 S/m)
Accuracy	± 0.025 mmho/cm
Stability	± 0.005 mmho/cm/month

Temperature sensor Platinum resistance

-5° to +35° Celsius ± 0.050° Celsius

Weights and Dimensions of Sensors

Overall length 262 mm **Overall length with** 417 mm C&T probe Body tube diameter 99 mm Maximum diameter 110 mm Weight in air 3.5 kg Weight in air with C&T4.2 kg probe Weight in water 1.5kg Weight in water with 2.1 kg C&T probe Materials HE30 Alloy, Acetal, SS316, GF nylon Electrical Input voltage 24 - 28 VDC @ 8VA ± 0.005 mmho/cm/month Communications ARCNET Single head RS232 ± 0.005° Celsius/month

PA500 Precision Altimeter

500 kHz	
6° conical	
± 1 mm	
300 mm	
50 metres	
148 mm	
47 mm	
0.75 kg	
0.45 kg	
316 stainless steel	
-10°C to +35°C	
-50°C to +50°C	
System Recalibration Tolerances	
0.015% FSD	
0.01070100	
0.1% FSD	

Ref: EDS-BAT-001.11

All specifications are subject to change in line with Tritech's policy of continual product development.

Range

Accuracy Stability

> **Tritech International Limited** Peregrine Road • Westhill Business Park • Aberdeen AB32 6JL • United Kingdom

Marketed by:

T: +44 (0)1224 744111 F: +44 (0)1224 741771 E-mail: sales@tritech.co.uk Website: www.tritech.co.uk