

WIDEBAND MULTIBEAM SONAR

Compact Forward Looking - Wide coverage

The WBMS-series are ultra compact sonars designed specifically for use on moving platforms. NORBIT's wideband multibeam technology allows long range real-time image updates, while simultaneously achieving high range resolution allowing you to explore more.

The WBMS-series are based on a flexible sonar platform that utilises the latest in analogue and digital signal processing. With broad R&D expertise, NORBIT has developed, from the ground-up, exciting new technology that allows existing and new applications to benefit from the advantages offered by a compact wideband curved-array multibeam sonar.

Features

- ✓ Long Range
- ✓ High Update Rate
- ✓ High Angular Resolution
- ✓ High Range Resolution
- ✓ Ethernet Interface
- ✓ Ultra Compact Single Unit Solution
- ✓ Standard Product Delivery Incl. Shipping Case and Sonar Interface Unit

Applications

- Inspection (ROV, AUV and Other Moving Platforms)
- ✓ Obstacle Avoidance
- ✓ Search And Recovery
- ✓ Automatic Leak Detection
- ✓ Marine Construction
- ✓ Fisheries
- ✓ Sciences

Options

- ✓ 900m, 4500m or 6000m
 Depth Rating
- ✓ Custom Vertical Beam-Width (2-30 Deg)
- ✓ VDSL Data-link
- ✓ Weather Rated Command /Control Laptop
- ✓ AUV, ROV Cabling
- ✓ Custom Cable Length Options
- ✓ ROV Version

EXPERTS in sensor equipment providing telemetry and communication solutions for harsh environments. NORBIT develops and delivers innovative products - allowing you to explore more.

NORBIT Compact Multibeam Echo Sounder

Safety of Navigation

Search and Recovery

TECHNICAL SPECIFICATION		
HORIZONTAL COVERAGE	7° TO 180° (TYPICAL 150°)	
VERTICAL COVERAGE	> 25°	
ANGLE RESOLUTION	<0.9°	
OPERATING FREQUENCY	400kHz +/- 40kHz	
RANGE RESOLUTION	< 10mm	
RANGE	> 250m (NOMINAL 100m) @ 400kHz	
UPDATE RATE	60Hz	
DEPTH RATING	UP TO 900m, 4500m or 6000m	
WEIGHT - DRY	2.9 kg (air) 1.3 (Water)	
CABLE LENGTH	STD. 8m, OPT.: 2m, 25m, 50m, PIGTAIL, 600m WITH VDSL	
VOLTAGE	10-28VDC OR 100-240VAC (ROV DIRECT: 24-29VDC)	
POWER CONSUMPTION	30W	
INTERFACES	100Mb/s ETHERNET 16Mb/s OPTIONAL VDSL	
ENVIRONMENTAL	TOPSIDE: IP67: DUST TIGHT, PROTECTED AGAINST THE EFFECT OF IMMERSION UP TO 1m	
OPERATING TEMP.	-4°C TO +40°C	Part #12002-AAGDA4
STORAGE TEMP.	-20°C TO +60°C	

NORBIT SUBSEA | STIKLESTADVEIEN 1 | N-7041 TRONDHEIM | NORWAY | PHONE +47 73 98 25 50 | subsea@norbit.com

COPYRIGHT© 2014 NORBIT, ALL RIGHTS RESERVED. WHILE EVERY EFFORT IS MADE TO ENSURE THE INFORMATION GIVEN IS ACCURATE, NORBIT DOES NOT ACCEPT LIABILITY FOR ANY ERRORS OR OMISSIONS, ALL NON-METRIC WEIGHTS AND MEASURES ARE APPROXIMATE AND OTHER INFORMATION IN THIS DOCUMENT IS SUBJECT TO CHANGE WITHOUT NOTICE