

MMT.SE
SWEDEN | NORWAY | UK

MARINE
MAPTECH

OFFSHORE SURVEY & ROV

VESSEL | DEEP HELDER

MV DEEP HELDER

SHIP DATA

TYPE OF VESSEL

DP2 Survey & ROV Vessel

SPECIFICATIONS

Flag:	Netherlands
Port of Registry:	Den Helder
Call sign:	PBYU
IMO No:	9690872
Class:	BV (Bureau Veritas)
Class Notation:	BV + HULL + MACH OFFSHORE SERVICE SHIP + DY NAPOS AM / AT-R + AUT-UMS. CLEANSHIP, GREEN PASSPORT, COMF-VIB-1 /COMF-NOISE-1

BUILDER AND DIMENSIONS

Builder:	De Hoop Foxhol Netherlands
Date of build:	2014
LOA:	64.8 m
Length b.p.:	61.4 m
Breath mid:	15.77 m
Depth, Mid:	6 m
Draft, summer:	4.5 m
Draft, Min:	3.5 m
Gross tonnage:	1556 t
Net tonnage:	556 t

CONSUMPTION

Max speed:	13 m ³ /24 hrs
Service speed:	7 m ³ /24 hrs
DP Mode:	4 m ³ /24 hrs
Harbour mode:	1 m ³ /24 hrs

MACHINERY

Main propulsion:	4 x Caterpillar C32 diesel engines, 995 kW
Electric power:	480 V AC-60 Hz
Fuel type:	Gas Oil
Thrusters aft :	2 x VETH 968kW each
Thrusters fwd :	1 x VETH 400kW Retractable 1 x VETH 600kW Tunnel

TANK CAPACITIES

Fuel oil:	350 m ³
Potable water:	350 m ³
Ballast water:	350 m ³

MOONPOOLS

Main deck:	4 m x 4 m
Moon tubes:	1.2 m diameter (Port / Starboard)

DP2 SYSTEM

DP System:	Kongsberg type K-POS-DP-21 Green DP
DP References:	Sonardyne Ranger 2 Pro USBL 2 x DGPS, CyScan Laser, Taut wire 2 x Wind, 3 x Gyro, 2 x MRU-5

CRANES

Offshore Crane:	SubSea / Manriding 20 T @ 10 m, 5 t @ 21.5 m Hook Travel 500 m Max hook height above water line 25m
Provision crane:	1,5 t @ 8.8 m, Hook Travel 50 m

4 POINT MOORING

Anchors:	4 x Flipper Delta 2 500 kg (40 te Holding)
Wire aft:	2 x 1 300 m diameter 36 mm
Wire fwd:	2 x 1 000 m diameter 36 mm

DECK

Deck space:	500 m ²
Deck loading:	5 T/m ²
Stern A-Frame:	Stern A-Frame: 4x4 m 6T (optional 10m 20T)

ACCOMMODATION

50 x Total bunks
10 x 1 man cabins
20 x 2 men cabins
1 x Survey room
1 x Server room
1 x Conference room
1 x Client office
1 x Ships office
1 x Changing room

EQUIPMENT

NAVIGATION AND POSITIONING

Primary Positioning System:	POS MV 320 with Fugro G2 corrections
Secondary Positioning System:	Fugro Starfix with XP2 corrections
Inertial Navigation System:	Applanix POS MV 320
Underwater positioning:	Sonardyne Ranger 2 Pro
Survey Navigation System:	QPS QINSy
Sound Velocity Profiler:	Valeport MiniSVS, Valeport Midas SVX2
Hull Mounted Sound Velocity Sensor:	Valeport MiniSVS
Surface Pressure Sensor:	Vaisala Pressure Sensor

SEAFLOOR SAMPLING AND UNDERWATER INSPECTION

ROV:	Inspection ROV and WROV capability
Vibrocorer:	6/3 m system
Corers:	Piston/gravity corer 6/3 m
Samplers:	Boxcorer/Grabsampler/Day grab
Gradiometer:	ROV based 12 sensor system
CPT:	Neptune 5000, ROSON 10T
Drop Camera:	MMT HD Dropcam

BATHYMETRY AND GEOPHYSICS

Multibeam Echo Sounder:	Kongsberg EM 2040D
Single Beam Echo Sounder:	Kongsberg EA 400
2D/3D UHRS Spread:	24/48/96 channels
Parametric Sub-Bottom Profiler:	Innomar Medium 100

OFFLINE SOFTWARE

Chesapeake SonarWiz
SMT Kingdom
Triton Imaging
Oasis Montaj incl UXO Marine
QPS/IVS Processing Suite
CARIS HIPS & SIPS
POSPac MMS
TerraPos
IXSEA DelphINS
Autodesk AutoCAD Map 3D
Arc GIS
Wish software Autochart
Visual Soft Visual Works
EIVA NaviSuite

SPECIAL PURPOSE VESSEL

SPECIFICATIONS

Flag:
Netherlands

Port of Registry:
Den Helder

Call Sign:
PBYU

IMO No:
9690872

Class:
BV(Bureau Veritas)

Class Notation:
BV + Hull + Mach
Offshore Service Ship +
DYNAPOS AM / AT-R
+ AUT-UMS. Cleanship,
Green Passport, Comf-
VIB-1 /Comf-Noise-1