

HYCAT

AUTONOMOUS SURFACE VEHICLE

Multiple Sensors, One Complete Solution

YSI Xylem has partnered with SeaRobotics, Inc. to develop the HYCAT, a unique Autonomous Surface Vehicle (ASV) with sensors for water quality, bathymetry, and flow in a single, easily-deployed platform. One outing with the HYCAT can generate data that would normally take days of on-site labor, with results transmitted in real time for immediate analysis and responsive investigation.

With HYCAT, users will enjoy:

Lower cost of data acquisition, with less labor and time for multiple streams of data.

Highest quality data via YSI sensor technologies.

Real-time positioning

Remote data acquisition

YSI, a Xylem brand 7100 Business Park Drive, Suite B Houston, TX 77041

Handheld Remote Controller

Software

HYPACK MAX, SonTek HyrdoSurveyor, YSI EXO KOR

Ruggedized operator control unit with internal DC and external 120/240 VAC external power input.

Joystick with softkeys to effortlessly switch between autonomous and RC control modes.

