

FALCON ROV SYSTEM

Class I Remotely Operated Vehicle

Highly versatile and portable, the Falcon is a lightweight ROV and a cost-efficient platform for a large number of offshore and inshore applications.

FALCON ROV SYSTEM

SYSTEM MAIN APPLICATIONS

- Mobile and fixed offshore structures inspections
- NDT inspections
- Cables and pipelines surveys: pre-lay, touch-down monitoring, as-laid and as-built
- Pipeline instrumental inspections
- Diver assistance
- Typical example of additional tooling and sensors for Falcon applications: Contact/Proximity and field-gradient CP probes, Ultra-Sound WTM probe, FMD probe, Innovatum Smartrak pipetracking system, rotary brush, Tritech Super SeaKing bathymetric kit

GENERAL SPECIFICATIONS

Depth rating (msw): Dimensions (L x W x H - m): Weight in air (Kg): Payload (Kg): Umbilical maximum length (m):

300 1.0 x 0.5 x 0.6 62 14 500

PERFORMANCE

Thrusters (horizontal):	4 x Saab Seaeye MCT01
Thruster (vertical):	1 x Saab Seaeye MCT01
Forward bollard (Kgf):	50
Lateral bollard (Kgf):	28
Vertical bollard (Kgf):	13
Maximum speed (knots):	3.0

AUTO FUNCTION CONTROL

Auto heading: Auto depth:

Available Available

SI-NAV02 ± 1 deg accuracy

FAF 500

SENSORS

Compass:

Depth Sensor:

Sonar:

CAMERAS AND LIGHTS

Tilt unit: Color camera: Incandescent lights: 1 x electric Saab Seaeye 1 2

± 0.5% FSD accuracy

Tritech Super Seaking

MANIPULATORS

Single function 3-jaws grabber and rope cutter

TELEMETRY SYSTEM

Subsea power outputs:

Standard channel types*:

1 x RS485 1 x PAL video 1 x RS485 or PAL video 48VDC, 24VDC *Actual telemetry channels availability may vary depending on umbilical type

CONTROL AND STORAGE VAN

1 x 10' container

LAUNCH & RECOVERY SYSTEM (OPTIONAL)

3.0 x 2.4 x 2.6 Dimensions (L x W x H - m): Weight (Ton): 2.9 Crane capacity (Kg@m): 535@7.8 Minimum clump weight (Kg): 20

STANDARD OPERATIONAL LIMITS Beaufort:

Δ

ELECTRICAL REQUIREMENTS

ROV, control van: Optional LARS:

220Vac, 50 / 60Hz, 1PH, 5KVA 400Vac, 50Hz, 3PH, 10KW or 480Vac, 60Hz, 3PH, 11KW

ROAD TRANSPORTATION

Number of trucks:

1

BOURBON-OFFSHORE-DNT.IT DNT@BOURBON-ONLINE.COM

