

Robotics in Undersea Warfare

John Schuster

Johns Hopkins University
Applied Physics Laboratory

FIDO - Mk-24 “Mine”

Nomenclature

- **Unmanned Underwater Vehicle (UUV):** Self propelled unmanned submersible
 - **Remotely Operated Vehicle (ROV):** Tethered UUV controlled from a remote location.
 - **Autonomous Undersea Vehicle (AUV):** Untethered UUV operating with no or very limited operator control.
- In this briefing torpedoes and towed submersibles are not considered UUVs

Undersea Environment

(1)

- The ocean is dense and opaque
- High pressures in the ocean depths increase UUV complexity and cost
- Speeds are slow (a few knots), power required for propulsion is high, and oxygen is not readily available
 - However lift (buoyancy) is easy to achieve
- Sensor ranges are very limited:
 - Optics: at most 200-300 m but often less (high power lights required)
 - Active sonar: 100-300 m for imaging systems
 - Electromagnetics: RF energy not useable underwater; EM detection (near DC) is effective from a few meters to a few hundred meters
 - GPS is available at the surface only

Undersea Environment

(2)

- Communications are very difficult
 - RF energy does not penetrate the water at communications frequencies (UUVs come to the surface to communicate to shore)
 - Acoustic signals have limited bandwidth (a few KHz) and propagate to short ranges (a few km)
- Complex autonomy is much more difficult than for atmospheric robots
- Deployment and recovery of UUVs often requires a sizeable shipboard equipment installation and a detachment of experienced personnel

Remotely Operated Vehicles (ROVs)

Hugin AUV

Imaging Sonar

Bottom Sensing

Navy Autonomous Undersea Vehicles (AUVs)

REMUS UUV

HYDROID

Long Term Mine Reconnaissance System (LTMRS)

Boeing Undersea Vehicle History (1)

Boeing Undersea Vehicle History (2)

1985

MK40 (UK)

Beaver

ADC-EX9

ARCS Fiber Optic Tether Package

1990

21-Inch UUV IR&D

RMOP

ADC-EX11

RUFSS R&D

1995

LMRS

ALUV

AUUV

Remote Minehunting System (RMS)

Navy UUV Master Plan

- First published in 2000 and updated in 2004
- Prioritized capabilities needed:
 - Intelligence, Surveillance, and reconnaissance
 - Mine Countermeasures
 - Anti-Submarine Warfare (ASW)
 - Inspection/Identification
 - Oceanography
 - Communication/Navigation Network Node
 - Payload Delivery
 - Information Operations
 - Time Critical Strike

Navy UUV Master Plan

- Programmatic recommendations:
 - Develop four UUV classes
 - Man portable (<100lbs)
 - Light Weight (~500 lbs)
 - Heavy Weight (~3000 lbs)
 - Large (~20,000 lbs)
 - Develop standards and implement modularity
 - Establish a balanced UUV technology program
 - Increase experimentation in UUV technology
 - Coordinate with other unmanned vehicle programs
 - Field systems in the fleet

UUV Research

Glider AUVs

Research Concepts

Summary

- The US Navy has earnest aspirations for the future of UUVs
- There is no major funding for UUVs outside of S&T, oceanography, and limited bottom surveillance
- Commercial interests are driving UUV technologies
- The complexity of the undersea environment poses a major impediment to more rapid development