


miniCTD DR Direct Reading CTD

The miniCTD – DR is an adaptation of the miniCTD. It has been optimised for ROV operations with a direct reading interface only and no internal battery or logging capability.

It provides a simple, cost effective tool for the collection of CTD Profiles, without compromising the quality of the data.

DATA SHEET

Product Details


Sensors

The miniCTD - DR is fitted with Valeport's unique digital, high stability conductivity sensor, a PRT temperature sensor, and strain gauge pressure transducer. In addition to the measured parameters listed, Salinity and Density values are also calculated by the software.

Conductivity

Range	0 - 80 mS/cm	
Resolution	0.001mS/cm	
Accuracy	±0.01mS/cm	

Temperature	
Range	-5°C - +35°C
Resolution	0.001°C
Accuracy	±0.01°C
Pressure	
Range	5, 10, 20, 30, 50, 100, 200, 300, 400 or 600 Bar. Depending upon model
Resolution	0.001% range

Data Acquisition

Accuracy

Features a selection of pre-programmed sampling regimes, covering many standard applications. Data may be sampled from 1 to 8Hz, making it suitable for rapid profiling or for continuous measurement at a fixed point.

+-0.01% or +-0.05% range

Sampling Modes

Continuous	Regular output from all sensors at 1, 2, 4 or 8Hz
Profile	Outputs data as the device falls (or rises) by a defined amount through the water column

Communications

Operates autonomously, with setup and data extraction performed by direct communications with PC. Also operates in real time, with a choice of communication protocols fitted as standard and selected by pin choice on the output connector:

RS232	Up to 200m cable, direct to serial port
RS485	Up to 1000m cable
Baud Rate	38400 - 460800
Protocol	8 data bits, 1 stop bit, No parity, No flow control

Electrical	
External	9 – 28V DC
Power	<250mW
Connector	SubConn MCBH10F

Software

Supplied with DataLog X2 PC software, for instrument setup, data extraction and display. DataLog X2 is licence free.

Physical	
Materials	Titanium housing (as ordered), Polyurethane and ceramic sensor components Stainless steel (316) deployment cage
Depth Rating	6000m (Titanium) Note: Maximum deployment depth may be limited by transducer range
Instrument Size	Main Housing 48mmØ Sensor Body 54mmØ Length 370mm (including connector)
Deployment Cage	110mmØ x 450mm long
Weight	1.8kg (Titanium)
Shipping	51 x 42 x 27cm, 10kg

Ordering

0660024-XX	Direct Reading miniCTD - Titanium, 6000m rated
	minutes and the state of the st

Pressure Balanced Conductivity cell

0.01%FS pressure sensor and PRT sensor
Supplied with: Deployment Frame, Pigtail / Interface lead,
Operating Manual and system Transit Case

Note XX denotes pressure transducer range. Select from 10, 20, 30, 50, 100, 200, 300, 400 or 600 Bar.

0660037-XX Direct Reading miniCTD - Titanium, 6000m rated

Fitted with:

Pressure Balanced Conductivity cell

0.05%FS pressure sensor and PRT sensor Supplied with: Deployment Frame, Pigtail / Interface lead,

Operating Manual and system Transit Case

Note

XX denotes pressure transducer range. Select from 5, 10, 20, 30, 50, 100, 200, 300 or 600 Bar.

