

- Number of samples: 48 with 500 ml sample bags.
- Power: 24 user replaceable “D” cell alkaline batteries.
- Patented multi-port valve isolates each sample.
- Optional programmable biofouling pre- and post- acid flushes clean intake.
- Sample collection with or without pre-filters.
- For more information about this sampler, see the [RAS](#) pages at mclanelabs.com.

Remote Access Sampler - 500 ml

Application:

The Remote Access Sampler (RAS-500) is a deep ocean or coastal time-series water sampler that autonomously collects pure, unbiased specimens using a user-defined sample schedule. The RAS-500 collects ambient water and suspended material in individual clear or opaque sample bags for biological, dissolved major and minor nutrient, dissolved trace metal, or dissolved organic carbon analysis.

Features:

Sample bags are available with Jaco fittings. Water flows directly to sample bags without passing through the pump. Non-volatile memory stores critical deployment data.

Sample schedule options:

User-defined schedule controls sampling event time limits, data collection periods, flow and volume of collected samples. Programmable controls also define volume and frequency of optional acid flushes and rinsing cycles.

Customized hardware and software:

Customization includes optional in-line prefilters on each sample. An optional external temperature sensor is also available.

Deployment:

Deploys from different mooring types such as a stand-alone mooring, bottom lander, or tethered from a ship.

**U.S. Patent Nos. 5,341,834 & 5,441,071 Japan Patent No. 248282*

Remote Access Sampler - 500 ml Specifications

DIMENSIONS:	Height:	128 cm (50 in)
	Width:	73 cm (29 in)
	Length:	73 cm (29 in)

WEIGHT (APPROX):	In air (sample tubes empty):	~110 kg (240 lbs)
	In air (sample tubes filled):	~148 kg (325 lbs)
	In water:	~57 kg (125 lbs)

MULTI-PORT VALVE:	Number of ports:	50 (48 samples)
	Material:	HYDEX plastic valve stators and Kynar plastic rotor
	Drive:	High torque stepper motor with 100:1 planetary gear head
	Positioning:	Optical sensor with slotted disk

SAMPLE BAGS (48):	Size:	Approximately 500 ml
	Material:	2 mil Tedlar® (clear), 4 mil Mylar laminated (opaque) or 4 mil Kynar (clear)

PUMP:	Flow rate:	75 ml/min fixed rate (±3% error)
	Type:	Gear pump
	Drive:	Brushless 3 phase DC motor

CONTROLLER:	Pressure housing:	Aluminum, 6061-T6 hard coat anodized
	Power supply:	36 VDC
	Power consumption:	3.5 Ah (1 year deployment)
	Communications:	Serial (RS-232)

OPERATIONS:	Maximum depth:	5,500 m
	Battery:	24 user replaceable "D" cell alkaline batteries
	Min/Max deployment time:	10 minutes per sample/18 months
	Operating temperature:	0° to 35° C

FRAME:	Material:	316 electro-polished stainless steel (titanium available)
	Structure & bridle configuration:	In-line mooring, weldment, 4 in-line
	Frame & bridle eyes:	19 mm (3/4"), insulated
	Maximum in-line tension:	2,300 kg (5,000 lbs)
