

Universitat de Girona
Computer Vision and Robotics Group

CIRS

Underwater robotics research center

Presented by: **Narcís Palomeras**

Previous Robots

GARBI ROV

URIS AUV

GARBI AUV

ICTINEU AUV

SPARUS AUV

Girona 500 AUV

Up to 500m depth!

- 5 DoF
- 1.2m x 0.8m x 0.9m
- 180 Kg
- Stereo Camera
- GPS
- AHRS
- DVL
- Profiler
- Multibeam
- Side Scan Sonar
- Forward Looking Sonar
- 4 DoF Manipulator, available

From survey to intervention

2D and 3D photo mosaics

Bathymetric maps

Light intervention missions

Open Source

Open source code at:

http://bitbucket.org/udg_cirs/cola2

COLA2 + UWSim

If you are only interested in our 6 DoF
feature-based SLAM module, you can find it at:
http://ros.org/wiki/pose_ekf_slam