
ATLAS ELEKTRONIK

SeaCat
Hybrid Autonomous Underwater Vehicle System

SeaCat
Unmanned Vehicles

Key Features
�� Fast Mobilisation

due to low infrastructure requirements

�� Excellent Handling Qualities
building on excellent manoeuvrability and field-proven launch and
recovery systems

�� Adaptivity
field-exchangeable sensor technology – SwapHeads

�� Accurate Navigation
as basis for highest hydrographic performance

�� Hybrid Operation
allows for operator-guided inspection of objects

�� Perception of the Environment
allows for relative navigation in ROV mode and obstacle avoidance

�� Multiple Communication Channels

ATLAS ELEKTRONIK GmbH
Sebaldsbruecker Heerstr. 235
28309 Bremen
Germany

Phone:	 +49 421 457-02
Telefax:	 +49 421 457-3699
marketing@atlas-elektronik.com
www.atlas-elektronik.com

ATLAS ELEKTRONIK

Printed in Germany | Technical alterations reserved | © ATLAS ELEKTRONIK GMBH | 313 01.2017

SeaCat – Expand Capabilities by Plug & Play SwapHeads

GEO MAGNETICS HEAD

INSPECTION HEAD

WATER QUALITY HEAD

SURVEY HEAD

TUNNEL INSPECTION HEAD

HARBOUR INSPECTION HEAD

SUBBOTTOM HEAD

Hydrographic surveys according to highest standards

Real-time data transmission for immediate point-of-interest inspection

Extended environmental monitoring by measuring distribution of
chemical/ organic matters

Have a look into the inside of water supply ducts!

High technology enables the inspection of quays, berths and other underwater
structures

Detecting metal buried in the sediment

The acoustic view into the sediment helps during archeological, geological and
military tasks
HF data LF data

Sonar data

Video data

Example video data: Tunnel inspection „Albstollen“

360 ° rotatable

