

NOAA Fisheries-Southwest Fisheries Science Center (SWFSC) High-definition, High-voltage (HDHV) remotely operated vehicle (ROV)

The next generation HDHV ROV, custom designed and fabricated by NMFS scientists and engineers at the SWFSC led by Dr. Kevin Stierhoff, delivers working-class ROV capabilities in a powerful, compact, and quiet platform for a wide variety of fisheries and marine conservation applications.

System highlights:

- *600 m depth rating puts many deep-sea benthic habitats within reach*
- *Six powerful, yet quiet brushless DC thrusters maximize bottom time while causing minimal behavioral alteration*
- *High-definition (1080i) video and digital still cameras provide high-quality video and improved search capabilities for cryptic organisms*
- *A full suite of sensors collect high-resolution, real-time oceanographic data*
- *Small footprint allows for operation from a variety of survey platforms and vessels of opportunity*

NOAA Southwest Fisheries Science Center
Benthic Resources Group (Kevin Stierhoff, Program Leader)
8604 La Jolla Shores Dr., La Jolla, CA 92037
Phone (858) 546-7180 – Fax (858) 546-5651
Web: <http://swfsc.noaa.gov/> Email: Kevin.Stierhoff@NOAA.GOV

The scientists and engineers in the Benthic Resources Group at NOAA's SWFSC have over 10 years of experience conducting ROV surveys of demersal fishes, benthic invertebrates and deep-water corals along the West Coast of the US.

Technical Specifications

General:

- Depth rating: 600 m (2,000 ft)
- Weight in air: 264 kg (580 lb) approx.
- Length: 190 cm (75 in)
- Width: 117 cm (46 in)
- Height: 84 cm (33 in)

Thrusters/Performance:

- Configuration: 4 horizontal, 2 vertrans
- Type: Technadyne Model 1060
- Thrust:
 - Forward: 420 lb (max)
 - Reverse: 260 lb (max)
 - Down: 105 lb (max)
 - Up: 65 lb (max)

Power requirements:

- Input voltage: 208 3-Phase VAC
- Frequency: 50/60 Hz
- Power supply: 300 VDC
- Power rating: 12 KW

Instrumentation power:

- Output: 24, 12, and 5 VDC
- Auxiliary power: 24 VDC

Tether/reel:

- Fiber-optic tether
- Length: 610 m
- Diameter: 20 mm
- Tether reel with optical slip ring

Illumination:

- DeepSea Power & Light LED Multi-SeaLite
- Number of lights: 4
- Intensity: 2600 lumens

Video camera:

- Insite Pacific Mini Zeus HD (1080i) Camera
- Lens: 5.1-55 mm with 10x optical zoom

Still camera

- Insite Pacific Scorpio Plus
- Sensor: 1/1.8 deg. CCD (3.34 MP)
- Lens: 4x zoom – Nikkor, f = 8-32mm

Navigation/tracking system:

- Fugro-Pelagos WinFrog Integrated Navigation System
- LinkQuest TrackLink 1500 HA USBL tracking system
- RDI Teledyne Workhorse DVL (1200 kHz)
- Kongsberg-Simrad scanning sonar (Model 1071, 675 kHz, 0.5-100m range)
- 3-Beam Quantitative Measurement System

Standard instrumentation:

- RDI Teledyne Citadel CTD
- Aanderaa 3975 oxygen optode
- Laser caliper and range-finding system

Optional equipment:

- Insite Pacific Mercury High Sensitivity B/W camera (0.0002 lux minimum illumination)
- Single-function manipulator

Data Products

- *Underway data processing and analysis for adaptive sampling*
- *Georeferenced, high-resolution still photographs*
- *Continuous, real-time oceanographic data collection*
- *High-quality maps, GIS shapefiles, and other geospatial products*
- *Precise estimates of survey effort (distance and area surveyed)*

NOAA Southwest Fisheries Science Center
Benthic Resources Group (Kevin Stierhoff, Program Leader)
8604 La Jolla Shores Dr., La Jolla, CA 92037
Phone (858) 546-7180 – Fax (858) 546-5651
Web: <http://swfsc.noaa.gov/> **Email:** Kevin.Stierhoff@NOAA.GOV

