

2014 MTS MUV SYMPOSIUM

UNDERWATER INTERVENTION CONFERENCE

Global Overview of Manned Submersible Activity in 2013-2014

By: William Kohnen, President
HYDROSPACE GROUP
Claremont , California USA
Chair, Manned Underwater Vehicles Committee
MARINE TECHNOLOGY SOCIETY

WELCOME to UI 2014

HOST TO

11th MTS MUV SYMPOSIUM

ROOM 230 - MUV PROGRAM

ROOM 228 - ADVANCED UW ENGINEERING

WELCOME TO UI 2014

TOTAL of 43 Presentations

- **Manned UW Vehicles - 36 Speakers**
- **Advanced Underwater Engineering – 7 Papers**
- **ALVIN 50th Anniversary Recognition (1964 – 2014)**
- **CROSS CULTURAL Panel Discussion**
- **TUESDAY - MTS MUV Reception & ALVIN Birthday Party**
- **WEDNESDAY – MUV GROUP VISIT of DSV ALVIN**
- **THURSDAY - MTS MUV Annual Committee Meeting 1:30PM**

DSV ALVIN 50th Anniversary

11:00 - 12:00 – ALVIN Program 50 year review

1:30 - 3:00 - INTERNATIONAL Tribute

5:30 – 7:00

MTS MUV Group TOUR of DSV ALVIN

COME and JOIN US

TOUR the RV ATLANTIS and New ALVIN Submersible

WHERE: R/V ATLANTIS, docked at:
AUDUBON Aquarium of the Americas
Canal Street, New Orleans LA 70130

In Memoriam (January 25th)

Dr. Natalia Sagalevich, Moscow, Russia

DEEP RESEARCH SUBMERSIBLES

ALVIN

DEPTH Rating: 4500 m

No. Dives: 4400+

No. Occupants: 3

CLASS: US Navy

YEAR: 1964 - 2014

ALVIN A

Vehicle Rating: 4500 m

Cabin Rating: 6500 m

Status: Sea Trials NOV 2013

CERT: NAVSEA Certification

3700 m

NAUTILE

DEPTH Rating: 6000 m

Dives to > 5000m: 120

Average Dive Depth: 3500 m

No. Occupants: 3

Year of Construction: 1985

Class: Bureau Veritas

No. Dives: 1852

Status: Actively Diving

SHINKAI 6500

DEPTH Rating: 6500 m

No. Dives: 1200+

No. Occupants: 3

CLASS: NK

Built in: 1989

STATUS: Dec. 2013 Completed

ROUND-the-WORLD

QUELLE Expedition

MIR 1 and MIR 2

DEPTH Rating: 6000 m

No. Dives:

No. Occupants: 3

CLASS: GL

Built in: 1989

STATUS

2012 Titanic Expedition (Deferred)

2013 Layup

2014 Uncertain

JIAOLONG

DEPTH Rating: 7000 m

No. Dives: 20+

No. Occupants: 3

Weight: 22 T

Start Date: 2002

STATUS	2013	NW Pacific 4 months
	2014	40 Day Dive Expedition at Mariana Trench
	2015	50 Day Expedition to SW Indian Ocean
	2017	New Mothership

NIOT 6000 m – DEEP OCEAN Submersible

RFP in 2013

- Procurement Process Still active
- No official word on final contract Award

Working on:

- Deep-sea Technologies and Ocean Mining Group of NIOT
- Polymetallic nodules Mining

DEEPSEA CHALLENGER

DEPTH Rating: 11,000 m

No Dives : 1

No. Occupants: 1

Year of Construction: 2012

STATUS

2012 11,000m dive

2013 Cross Country Tour :

Los Angels to Cape
Cod. Donated to Woods

Hole Oceanographic Inst

PISCES IV

PISCES V

DEPTH Rating: 2,000 m
No. Occupants: 3
CLASS: ABS

CYCLOPS PROJECT

DEPTH Rating: 3000 m

No. Occupants: 5

CLASS: TBD

LULA 500 (500m)

ANTIPODES (300m)

DEPTH Rating: 1,200 m

No. Occupants: 3

CLASS: GL

2013: SEA TRIALS
Barcelona, Spain

TRITON 3000/3

DEPTH Rating: 1000 m

No. Occupants: 3

CLASS: ABS

DEEP VEHICLE DESIGN 5500/2

5500 ft @ 2 Persons

TOURING VEHICLE

1000 ft @ 4 or 8 persons

3300 ft @ 3 or 6 persons

LULA 1000 – Rebikoff-Niggeler Foundation

DEPTH Rating: 1000 m

No. Occupants: 3

CLASS: GL

AURORA -3

DEPTH Rating: 1000 m

No. Occupants: 3

CLASS: ABS

AURORA -5

DEPTH Rating: 1000 m

No. Occupants: 3

CLASS: ABS

DeppWorker 1000m

DEPTH Rating: 1000 m

No. Occupants: 1

CLASS: LR

DUAL DeepWorker

DEPTH Rating: 1000 m

No. Occupants: 2

CLASS: LR

EXOSUIT

Depth: 330 m

No Occ.: 1

CLASS: LR

DEPTH Rating: 400 m

No. Occupants: 2

CLASS: GL

DEPTH Rating:	250 m
No. Occupants:	3
CLASS:	N/C

SUPER FALCON

DEPTH Rating: 400 fsw
No. Occupants: 2
CLASS: N/C

BLACKHAWK

DEPTH Rating: TBD m
No. Occupants: 1
CLASS: TBD

DEPTH Rating: 300 m

No. Occupants: 5

CLASS: GL

DEPTH Rating: 60 m

No. Occupants: 8

CLASS: GL

PRMS Submarine Rescue

DEPTH Rating: 610 m

No. Occupants: 18

CLASS: Navsea P9290

Built in: 2007

Operated by US Navy Deep Submergence Unit, San Diego CA

STATUS: LARS System Fault

Drops FALCON during Exercise in May 2013

NOV. 5 , 2013
BOGOTA – Colombian submarine
outfitted to transport up to eight tons of
cocaine.

OCT. 22, 2013
ECUADOR – Drug submarine
captured in Ecuador destined for
Costa Rica.

SEPT. 12, 2012
TUMACO - Colombian Navy divers
capture cocaine from a homemade
semi-submersible seized in the Pacific
Ocean off the coast of Colombia.

INS Sindhurakshak submarine fire

The Russian-built diesel-electric submarine sank in Mumbai on August 13, 2013 after two large explosions in the torpedo compartment.

The incident involved 18 sailors and was the biggest loss for the Indian navy in four decades.

Some Sensitive Items under
**International Traffic in Arms Regulations
(ITAR)**

January 6, 2014.

Final rules issued July 8, 2013, became effective with certain less sensitive items in the following USML categories being transferred to the CCL: USML Cat. VI (warships), Cat. VII (military vehicles), Cat. XIII (materials/miscellaneous) and **CATEGORY XX (submersibles).**

**Export Administration Regulations
(EAR)**

administered by
Department of Commerce

www.bis.doc.gov/policiesandregulations/ear/index.htm

DNV-GL

WED. 4:00-4:30

Review of Activity at DNV-GL Americas

NAVSEA

WED. 4:00-4:30

2014 Overview of NAVSEA Activity

ABS

THURSDAY 8:30-9:00

Proposed UW Vehicle Rule Changes for 2014

5:30 – 7:00

MTS Manned Submersible RECEPTION

COME and JOIN US – Complimentary Beer & Wine

ALVIN's 50th ANNIVERSARY CELEBRATION

WHERE: MARRIOTT HOTEL 2nd FLOOR ATRIUM

WHEN: 5:30-7:30PM

Sponsored by:

THANK YOU !

www.mtismuv.org