

MARITIME REPORTER

AND
ENGINEERING NEWS

SCANDINAVIAN REVIEW

—Previews—
Nor-Fishing

Offshore Northern Seas
(SEE PAGE 4)

Scandinavian
Shipbuilding
—An Update—
(SEE PAGE 4)

JULY 15, 1984

Tailor-made marine coverage. Imagining you have it could leave you out in the cold.

In the maritime world, your business is as individual as you are. So, doesn't it make sense that your insurance should be that way, too?

At Adams & Porter, we're known for custom marine coverage. First, we study your company from every angle, using our experts in your special area. Only then do we develop a plan that fits your exact needs. There's never any guesswork.

You see, with Adams & Porter, you're getting more than 75 years of experience behind every decision. And as brokers, we have the entire insurance marketplace from which to select just the right combination of coverage, price and security.

Whether your business is on inland waterways or on the high seas, you can feel secure that we have the specialized knowledge of your hull, cargo, liability and other marine as well as non-marine requirements.

In short, when you choose Adams & Porter, you can be sure your company has truly tailor-made coverage that won't leave you out in the cold. Adams & Porter Associates, Inc., 510 Bering Drive, Houston, Texas 77057-1408, (713) 975-7500. Also in New York and Bermuda.

Adams&Porter

We take the myth out of corporate insurance.

Circle 153 on Reader Service Card

Painting courtesy Norman Kjeldsen, Esq.

Bear a hand for the Wavertree.

In 1895, the Wavertree arrived at New York under sail. This painting by Oswald Brett depicts the historic event. While we cannot say for certain, the Wavertree may have been met by one of the McAllister tugs which have served New York Harbor since 1864. Legends are made of such moments. The Wavertree and her sister ships, in their day, were our responsibility.

We at McAllister take pride in being part of the history and lore of New York Harbor. The Wavertree is now at the South Street Seaport Museum and we support her restoration in order to keep maritime and nautical traditions alive for future generations. Bear a hand. Send your donation to: Ship Trust, c/o National Maritime Historical Society, 15 State Street, New York, N.Y. 10004.

McAllister Brothers, Inc. Towing and Transportation
17 Battery Place, New York, N.Y. 10004 (212) 269-3200
Baltimore (301) 547-8678 • Norfolk (804) 627-3651
Philadelphia (215) 922-6200 • San Juan (809) 721-8888

McAllister

Circle 210 on Reader Service Card

The 1984 Annual
**MARINE
EQUIPMENT
CATALOG**

**SUBSCRIBE NOW
ONLY \$65.00 per copy
ORDER YOUR PERSONAL COPIES NOW**

**The World's Most Complete Annual
Marine & Naval Equipment Catalog
For Vessel Owners, Shipbuilders,
Marine Designers, Naval Architects
and Purchasing Agents.**

DETACH AND MAIL

**Mail to: Marine Equipment Catalog
c/o Maritime Reporter
107 East 31st Street
New York, New York 10016**

Yes, I wish to take advantage of this Special Offer. Please reserve _____ copies of Marine Equipment Catalog.

Name _____
Position _____
Company _____
Business _____
Address _____

Enclosed is my remittance of \$65.00 per copy for _____ copies of the Marine Equipment Catalog.

Please bill me

Please bill my company

Circle 157 on Reader Service Card

ON THE COVER

Cover Photo — Trade Commission of Norway

**Nor-Fishing '84
A Preview**

PAGE 12

**Offshore
Northern Seas
A Preview**

PAGE 16

**Scandinavian
Shipbuilding**

PAGE 24

**Tacoma Boat Awarded
\$110-Million Contract To
Build Passenger Liner**

B. James Lowe, president of Tacoma Boatbuilding Company of Tacoma, Wash., has announced that details of a contract valued at \$110 million with Gulf Pacific Cruise Lines of Houston for construction of an 800-passenger cruise liner have been finalized. Implementation of the contract had been contingent upon Gulf Pacific's securing of final financing.

According to **Mr. Lowe**, the Houston-based company has now obtained appropriate letters of credit from a major financial institution. Gulf Pacific recently applied to the Maritime Administration for a Title XI mortgage guarantee that would cover 75 percent of the cost of the vessel, which will be named the Galveston. Approval of the application, expected within 90 days, will signal the go-ahead for the project.

The new ship will be based in Galveston, Texas, and operate cruises in the Gulf area. It is estimated that delivery of the U.S.-flag vessel will be about three years after start of construction.

According to Gulf Pacific president **Julio Giannotti**, his company also plans to buy the former Matson passenger ship Monterey, which is laid up in San Francisco and now owned by American Maritime Holding Inc. The passenger capacity of the 14,799-gt ship would be increased from 350 to 600. Gulf Pacific intends to request a Title XI guarantee from MarAd to aid the financing of the conversion, which could be accomplished in about 12 months' time.

MARITIME REPORTER and Engineering News

Editorial and Executive Offices
107 East 31st Street, New York, N.Y. 10016
(212) 689-3266 • ITT Telex: 424768 MARINTI

PUBLISHERS John E. O'Malley
Charles P. O'Malley

EDITORIAL DIRECTOR Charles P. O'Malley

EDITOR Robert Ware

SENIOR EDITOR Thomas H. Phillips

ASSOCIATE EDITOR Kathleen Reagan

EDITORIAL COORDINATOR Lilian Irvine

TECHNICAL EDITOR
L. Parke Adair, BSNA, PE

INTERNATIONAL EDITOR
Robin F. Burnett, MRINA, MNI,
London, England

BUSINESS MANAGER John E. O'Malley

ADVERTISING SALES DIRECTOR
John C. O'Malley

ADVERTISING SALES MANAGER
Linda Niepokoj

PRODUCTION MANAGER Katherine St. Onge

ART DIRECTOR Ellen Hemmer

CIRCULATION MANAGER M. Sottile

SALES OFFICES

New York, New York

Maritime Reporter & Engineering News
107 East 31st Street, New York, NY 10016
Telephone: (212) 689-3266

Houston, Texas

Robert Hawley
Gary Lindenberger
Mike Sullivan
11777 Katy Freeway, Suite 155, Houston, TX 77079
Telephone: (713) 870-0470

Italy

Mr. Vittorio F. Negrone
Ediconsult Internazionale
Piazza Fontane Marose, 3-16123 Genova, Italy
Telex: 211197 EDINT I
Telephone: (010) 543.659-268.334-268.513

Scandinavia

Mr. Stephan R G Orn
Ab Stephan R G Orn
Box 184, S-271 00 Ystad, Sweden
Telex: 33335 ORN S, Telephone: 0411-184 00

West Germany

Wolf O. Storck
Schiffahrtswerbung Karl-Otto Storck
Stahlwiete 7, 2000 Hamburg 50,
Federal Republic of Germany
Telephone: 040/850 0071

**MARITIME
REPORTER
AND
ENGINEERING NEWS**

(USPS) 016-750

No. 14

Volume 46

**107 EAST 31st STREET
NEW YORK, N.Y. 10016**

(212) 689-3266

Telex: MARINTI 424768

ESTABLISHED 1939

Maritime Reporter/Engineering News is published the 1st and 15th of each month by Maritime Activity Reports, Inc. Controlled Circulation postage paid at Waterbury, Connecticut 06701.

Postmaster send notification (Form 3579) regarding undeliverable magazines to Maritime Reporter/Engineering News, 107 East 31st Street, New York, N.Y. 10016.

Member

Business Publications
Audit of Circulation, Inc.

ALL MATERIAL FOR EDITORIAL CONSIDERATION SHOULD BE ADDRESSED TO ROBERT WARE, EDITOR.

**Hitachi Zosen Delivers
Bulk Carrier To Greek Owner**

The bulk carrier North Marchioness.

The North Marchioness, a 61,177-dwt bulk carrier, was recently completed at Hitachi Zosen's Ariake Works and subsequently delivered to its owner, Polaris Transport Corporation of Greece.

The North Marchioness is the eighth Panamax 60BC Mark II-type bulk carrier built by Hitachi Zosen, and is designed to carry various ore, coal and grain cargoes. The Panamax Mark II type is a Hitachi Zosen-developed standardized bulk carrier of the largest size which can sail the Panama Canal. The ship employs a low speed main engine and a large-diameter propeller, as well as a Hitachi Zosen-developed stern bulb, to reduce vibration and noise, while at the same time improving propulsion efficiency. Also, anti-fouling paint of a self-polishing type is used to further improve propulsion efficiency. All together these and other design features ensure fuel-saving ship operation.

The main features and approximate specifications of the ship are as follows: length 705½ feet; breadth 105½ feet; and depth of 584 feet. The main engine is a Hitachi Zosen B&W 7L6MC-type diesel with a maximum continuous output of 11,750 hp x 103 rpm, producing a trial speed of 16.44 knots. The North Marchioness is classified by Lloyd's Register.

**Cummins Engine Announces
New Engine Model Codes
For Marine Product Line**

Cummins Engine Company recently announced new engine model codes for their worldwide marine product line. The new models are being adopted to identify all new products by liters instead of present cubic-inch displacement. These new codes have been formulated to provide a consistent marine engine model description covering engine series, aspiration, displacement in liters, market application, and in some cases special or unique features.

The marine models that represent Cummins product line for the 80s and beyond will incorporate the new nomenclature. These engines are the B and C Series, which are being released with the new nomenclature, and the existing K Series and V (1710) Series which are being changed to the new nomenclature. Other engines will retain their current nomenclature.

A brochure entitled "Engine Nomenclature" has been released by Cummins Engine Company, Inc. describing how the new codes are formulated.

For a free copy of the brochure,

Circle 80 on Reader Service Card

July 15, 1984

■ Keyboard entry
■ Synthesized triple - super heterodyne
■ 200 khz - 17999 khz

OPEN YOUR EYES . . .

to Simrad's new technology!

\$6995.00

Synthesized Automatic
Direction Finder TD-C 338 HS

SIMRAD

2208 N.W. Market St.
Seattle, WA 98107
(206) 789-6482, 1-800-426-5565

Circle 318 on Reader Service Card

ANCHORS
WINCHES
CHAINS

G.J. Wortelboer jr. B.V.

Eemhavenstraat 4 Telephone: 10/292222
 P.O. Box 5003 a.o.h.: 1892/6970
 3008 AA Rotterdam Telex: 28393 GJWNL
 Netherlands
 Circle 321 on Reader Service Card

We'll build your
barge your way.

Our design and construction flexibility, experienced craftsmanship, and advanced facilities produce competitively priced, quality barges built for each customer's shipping operation. Contact us, and we'll build one your way.

Brownsville,
 Pennsylvania 15417
 Phone: (412) 785-6100

HBC Barge

Circle 230 on Reader Service Card

HONEYCOMB
PANELS

Meeting U.S. Navy Specifications

Complete Honeycomb M.J. Bulkhead Systems, M.J. Doors, Sanitary Partitions, Shower Enclosures, Waterclosets plus Decorative Sheathing and Work Stations.

Panels available with close-out extrusions and facings of Aluminum, Steel or Stainless Steel and coverings of Vinyl or High Pressure Plastic Laminate.

- Habitably materials for alteration and repair of living spaces.
- Materials for U.S. Navy Self-Help Programs.

For free information contact Sales Dept.

ADVANCED
STRUCTURES CORP.

235 W. Industry Ct., Deer Park, NY 11729
 (516) 667-5000

Circle 241 on Reader Service Card

ADVERTISE IN THESE SPECIAL EMPHASIS ISSUES

TWICE EACH MONTH
BEST READ
BECAUSE EVERY ISSUE
IS CURRENT

* BONUS DISTRIBUTION
AT MEETINGS & SHOWS

FOR MORE MARINE SALES

SEPTEMBER 1

Advertising
Closing Date
August 10

- * • **HAMBURG SHOW**
International Ship Machinery, Marine Technology (SMM) Exhibition and Congress Hamburg, Germany
- **GERMAN SHIPBUILDING**
Special feature on the West German shipbuilding industry.
- **PLUS** — A wealth of current marine business and technical information first — weeks before the slower months.

SPECIAL
GERMAN
MARINE INDUSTRY
SHOWCASE ISSUE

SEPTEMBER 15

Advertising
Closing Date
August 24

- **NORTH AMERICAN OFFSHORE OUTLOOK**
United States and Canada
- * • **CORE '84**
(Canadian Offshore Resources Exposition)
Halifax, Nova Scotia — October 16 - 18
- **PLUS** — A wealth of current marine business and technical information first — weeks before the slower months.

NORTH AMERICAN
OFFSHORE ISSUE

OCTOBER 1

Advertising
Closing Date
September 10

- * • **FISH EXPO '84**
Boston, Mass. — October 17 - 20
Over 500 leading manufacturing companies exhibiting — and numerous seminars on all phases of deep sea fishing, including support machinery and equipment.
- **DECK MACHINERY AND CARGO HANDLING EQUIPMENT**
The latest technology and innovations in all types of deck machinery and systems from leading manufacturers worldwide.
- **PLUS** — A wealth of current marine business and technical information first — weeks before the slower months.

OCTOBER 15

Advertising
Closing Date
September 25

- * • **GASTECH '84**
Conference and Exhibition
Amsterdam, The Netherlands —
November 6 - 9
- A full program on all aspects of the marine transportation, storage and handling of LNG and LPG.
- **PLUS** — A wealth of current marine business and technical information first — weeks before the slower months.

NOVEMBER 1

Advertising
Closing Date
October 10

- * • **SNAME ANNUAL MEETING**
(Society of Naval Architects and Marine Engineers) New York City — November 7 - 10
plus
- * • **THIRD ANNUAL SNAME INTERNATIONAL MARITIME EXPOSITION**
The most important U.S. Marine Industry Show. For the third year, the prestigious Society of Naval Architects and Marine Engineers is sponsoring a marine trade show in conjunction with its internationally renowned annual meeting and technical symposium in New York City.
- The November 1 issue of MARITIME REPORTER will contain full details covering the entire technical program as well as the exhibition.
- The November 1 issue will receive extra bonus distribution at SNAME.
- **PLUS** — A wealth of current marine business and technical information first — weeks before the slower months.

NOVEMBER 15

Advertising
Closing Date
October 26

- **NAVAL MACHINERY & ELECTRONICS**
A full review of the latest developments in naval electronics, machinery and equipment as reported by leading manufacturers and suppliers to the Navies of the World
- **PLUS** — A wealth of current marine business and technical information first — weeks before the slower months.

TWICE EACH MONTH - FIRST WITH THE NEWS - FIRST IN READER INTEREST

Published TWICE each month . . . 24 times a year . . . MARITIME REPORTER delivers the latest and most important industry information FIRST . . . weeks and sometimes months before the same information, often with the same photos, appears in the slower monthly magazines.

Here is unequalled editorial performance . . . providing the industry's only source for complete, current and fresh reports on all important marine developments . . . FIRST.

As a result, MARITIME REPORTER is the industry's most wanted magazine . . . 100% requested, in writing, by the world's largest audience of marine management readers . . . thousands more than any other marine magazine.

Every one of the 1984 special emphasis issues listed in this calendar will also contain a full measure of regular current industry news . . . the key to the consistently unequalled reader interest enjoyed by all 24 issues of M.R.

Your advertising is bound to work harder for you . . . produce better results and more sales . . . in the high-intensity reader interest atmosphere created only by MARITIME REPORTER.

MARITIME REPORTER is the best read marine magazine . . . thousands more marine management readers have acknowledged and confirmed it . . . by requesting MARITIME REPORTER year after year.

Total circulation
100% REQUESTED
in writing

**MARITIME
REPORTER**
AND
ENGINEERING NEWS

107 EAST 31st STREET
NEW YORK, N.Y. 10016
(212) 689-3266

Engineering Partnership Formed By Kongsberg And McDermott International

A/S Kongsberg Vaapenfabrikk has entered into an agreement with the international corporation McDermott International Inc. for cooperation in a joint venture for offshore oil and gas engineering. Kongsberg will sell 49 percent of Kongsberg Engineering, a.s. to McDermott, and the joint company will operate under the name of KME a.s. The company will operate from its headquarters in Asker and a branch office in Bergen.

KME intends to build up a strong organization which will work both in the Norwegian sector and overseas. Particular emphasis will be given to efficient coverage of the international subsea system engineering market, based on the experience and expertise which Kongsberg Engineering has developed in this field. McDermott will use KME as their capability center for subsea systems engineering for their worldwide offshore engineering operation.

The aim is to develop KME into a highly capable engineering company. It will not on its own compete for large integrated engineering contracts, but rather cooperate and support the already established Norwegian contacts.

Kongsberg Engineering a.s. has been operating since 1975 and has had various contracts for most of the Norwegian continental shelf operators.

McDermott brings into the Norwegian engineering world expertise and experience in most fields, including pipelaying, processing and large steel structures technology.

Deutsch Metal Offers Free Pyplok Catalog

Deutsch Metal Components, Los Angeles, Calif., has announced the release of their new detailed Pyplok catalog which contains technical and dimensional information on the mechanically applied pipe connecting system.

The catalog illustrates how Pyplok is designed for the shipbuilding and ship repair industries. A cutaway illustration is featured to show specific design benefits.

Pyplok, the system that eliminates welding and hot work, has been tested and qualified by Navsea for its 6,000-psi fittings (70/30 CuNi) and 3,750-psi fittings (316L Stainless) and has received approvals from virtually every maritime approval agency in the world, including ABS and the U.S. Coast Guard.

The catalog is assembled in a hard-bound, protective coated binder and also details sizes (up to 2-inch), materials and tooling requirements necessary for Pyplok installations.

This informative catalog also illustrates the simplicity of Pyplok installations, explains testing results and gives ordering information.

For a free copy of the catalog,

A TIGHT SQUEEZE—McDermott Laybarge No. 28, owned by McDermott, Incorporated of New Orleans, La., is shown above loaded on the very large submersible ship (VLSS) Sibig Venture offshore Mobile, Ala., for destination Singapore via the Cape of Good Hope. The voyage will be 13,200 miles and has a projected transit of 43 days. The McDermott laybarge No. 28 has overall dimensions of 421 by 129 feet and a weight of approximately 13,000 long tons. This huge barge was floated over the submerged Sibig Venture with hardly any room to spare since the free deck usable space (clear deck) is only 423 by 138 feet, but yet is still one of the largest submersible ships in the world. The ship has a deadweight carrying capacity of 44,000 metric tons and is 728 feet in total length. McDermott, Incorporated, with headquarters in New Orleans, contracted the Sibig Venture with (I.T.C.) International Transport Contractors Holland B.V., of Haarlem, Holland. I.T.C. Holland B.V., contracts and operates the mammoth VLSS Sibig Venture now servicing the worldwide oil industry in rig and barge dry transportation for Tschudi & Eitzen (shipowners) of Oslo, Norway. International Transport Contractors (USA) Inc., is located in Houston, Texas.

The all-steel scalloper Traveler has living accommodations for a complement of 13.

Bender Delivers 98-Foot New Bedford Scalloper

Bender Shipbuilding & Repair Co., Inc. of Mobile, Ala., recently delivered the 98-foot scalloper Traveler to **Jakob N. Shervo** and his sons, **John K.** and **Jarry**, of New Bedford, Mass.

Over the years, Bender has de-

livered several scallopers to New Bedford fishing interests, but this is the first of this type for **Jakob J & J.** Built entirely of steel, this double chine vessel features a completely enclosed shucking house

(continued on page 8)

The "old masters" of waterside corrosion protection.

For more than seventy years, Apexior® Number 1™ and Apexior® Number 3® coatings have been providing effective corrosion protection for metal exposed to fresh or salt water.

Apexior Number 1 is a heat-resistant organic coating for the protection of metal surfaces immersed in hot water at temperatures above 200°F (93°C). It protects the water-side surfaces of steam generating equipment, feed water heaters, de-aerators, evaporators, steam turbines, and diesel cylinder liners.

Apexior Number 3 protects metal surfaces that are frequently wet or exposed to high humidity, or that are immersed in water up to 140°F (60°C). It provides basic, low-cost protection for metal surfaces that are difficult to prepare properly. It is recommended for service conditions where the use of expensive high-performance coating systems cannot be justified.

Take advantage of the corrosion protection the "old masters" provide. Apexior coatings are available in the U.S. and Canada from your marine supplier or Dampney Company, Inc., 85 Paris Street, Everett, MA 02149. Telephone (617) 389-2805. Telex II 710-348-6716. Distributor inquiries invited.

Dampney

Other Dampney products include Epodur® and Endcor® corrosion-resistant coatings, and ThurmaloX® heat-resistant coatings.

... old reliable? Call Nav-Com for the alternatives

There's a whole new way to pack modern capabilities into your shipboard communications. It's called Nav-Com.

Nav-Com has the background and experience to develop complete systems that can include every level of communications necessary for today's vessel management needs. Electronic telephone systems, complete with hailing and paging. Satellite communications. Computer work stations such as our own Busiship™ system. All of these elements can be integrated into a complete package, or individual systems can be provided.

Nav-Com. We design it, install it, train your personnel, and support the whole package anywhere you sail through the worldwide Magnavox service network.

Nav-Com. The communications source. Send for a free full color booklet today, or call for immediate action.

NAV-COM
Magnavox
Marine and Survey Systems

Nav-Com Incorporated
9 Brandywine Drive, Deer Park, NY 11729
Tel. 516-667-7710/Telex 645744 Navcom NY Deer
24-hr Facsimile 516-667-2235

(continued from page 7)

on her stern for year-round fishing on George's Banks.

In commenting on the new vessel Capt. **Jarry Shervo** said: "Bender was willing to incorporate many of my ideas on what I felt a working boat should be; ideas that come from experience. Traveler is a quality vessel that was delivered on time."

TRAVELER Major Suppliers			
Main engine	(1) Caterpillar	Reach rod	Penwalt
Gears	Caterpillar	Alarm panels	Murphy
Generators	(2) Caterpillar	Radar	Furuno
Steering	Electro Hydraulic	SSB radio	Hull
Controls	WABCO	Loran "C"	(2) Northstar
Propeller	Columbia	Depth sounder/recorder	Furuno
Anchor	Danforth	Autopilot	Wagner
Winches	Hathaway	Stereo	Cybernet
Winch engine	(1) Detroit Diesel	VHF radio	Cybernet
Heating/AC	Carrier	Course plotter	Furuno

Philadelphia Gear Supplies New Propulsion Drives For San Francisco Ferry Boats

The three ferry boats that carry thousands of commuters and visitors daily across San Francisco Bay between San Francisco and Larkspur will soon have completely new propulsion drive systems for which Philadelphia Gear Corporation is manufacturing special gearboxes.

The original propulsion on the ferries was provided by a triple-drive system using gas turbines. Because of rising fuel and operating costs, the boats are being converted to twin-screw propulsion with two diesel engines. The ferries being converted are the San Francisco, Marin and Sonoma. They are owned and operated by the Golden Gate Bridge Highway and Transportation District.

The conversion is being accomplished by Southwest Marine Inc., San Diego Division. In addition to the work being accomplished by Philadelphia Gear Corporation, Southwest Marine is modifying the structure of the vessels to facilitate the addition of shafting, rudders and propellers. Additional modifications include advanced engine monitoring and control systems.

In addition to the Golden Gate ferry drives, the company recently supplied new gearboxes for the renovation of the San Francisco Cable Car System. These programs continue to demonstrate Philadelphia Gear's leadership in supplying high performance power transmission drives for marine and other tough applications.

Gennaro Oliva Joins Atlantic Coast Enterprises

Gennaro Oliva, former hull design engineer with Newport News Shipbuilding and Dry Dock Co., has just recently joined the staff of Atlantic Coast Enterprises, Inc., manufacturers of a widely diversified marine product line.

Since his education as a naval architect, and receipt of a Bachelor of Engineering degree and a United States Coast Guard Third Assistant Engineer's license, Mr. **Oliva** has continued his advancement in the marine industry.

Combining his knowledge and experience in the ship design and construction field, with specialized training as a marine power-plant engineer and certification in marine fire-fighting by the U.S. Department of Transportation-Maritime Administration Division, Mr. **Oliva** will add expertise to the ever-growing staff of experienced and highly skilled professionals employed by Atlantic Coast Enterprises.

MURPHY'S LAW NUMBER 76.

THE STIFFEST PLANK ALWAYS GETS NEXT TO THE BENDIEST ONE.

On the other hand, MICRO = LAM® Law #2 states MICRO = LAM scaffold planking will have consistently uniform strength and stiffness. We guarantee it. Because every one has to conform to our tough manufacturing standards.

And every MICRO = LAM scaffold plank is proof-tested for strength and branded to certify compliance with OSHA.

MICRO = LAM engineered lumber is made from ultrasonically graded veneer, laminated under heat and pressure with waterproof

adhesive. This patented process eliminates almost all of the flaws and hazards of solid sawn planks—splitting and warping are virtually unknown with MICRO = LAM planking. And it cuts costs by lasting longer.

Available in any specified length up to 40 feet, up to 24" wide, and in 6 thicknesses. Immediate shipment. Write or call today.

Walk a safer plank:
MICRO = LAM®
Scaffold planking

Name _____
Company _____
Phone _____

Mail To

TRUS JOIST CORPORATION

PO Box 60-E • Boise, Idaho 83707 • 208/375-4450

NABRICO Names Gower VP-Engineering

Charles Gower

Charles W. Gower has been named vice president of engineering for Nashville Bridge Company (NABRICO), Nashville, Tenn., according to an announcement by Al Zang, president of the shipyard.

Mr. Gower joined NABRICO in 1978 as manager of design. He was named director of engineering in 1980, and held that position until being named vice president.

Mr. Gower is a graduate of the U.S. Coast Guard Academy and during his term of active duty he obtained an MSE degree in naval architecture and marine engineering from the University of Michigan, and served five years of sea duty.

Licensed as a professional engineer in Tennessee and Washington, D.C., Mr. Gower is a member of SNAME, ASME and the ABS Western Rivers Technical Committee. He currently holds the rank of commander in the Coast Guard Reserve.

Bob Daniels Named New Marland President & CEO

Bob Daniels

Marland Environmental Systems Inc. of Walworth, Wisc., a leading manufacturer of water purification and treatment systems and services, announced that Bob Daniels has been elected president and chief executive officer.

In addition to his corporate responsibilities, he will be directing the company's newly organized marketing and sales program. His responsibilities will extend to all Marland's products including Sani-System and SweetWater.

Marland is a manufacturer and worldwide distributor of IMO and U.S.C.G. certified marine sanitation treatment devices, with manufacturing facilities in the U.S. and Europe.

Marland's subsidiary, Allied Water Corporation, manufactures SweetWater, a well known reverse osmosis water purification system, and various state of the art treatment and purification technologies. Marland/Allied boast a worldwide distribution, sales and service network.

For additional information on all Marland and Allied products and services,

Circle 98 on Reader Service Card

American-Standard Offers Free Bulletin On FanEX® Air/Oil Heat Exchangers

American - Standard, Heat Transfer Division, Buffalo, N.Y., is offering an eight-page bulletin on its FanEX® air/oil heat exchangers.

The well-illustrated brochure contains general information on the advantages of FanEX heat exchangers, the Amaspher® turbulence principle on which they work

in order to cool more efficiently, and how they cut operating costs, save energy, save water, reduce sewer charges, and cut maintenance.

Detailed information is given on which of the 12 models of FanEX heat exchangers to select according to one's needs, along with a simple step-by-step selection procedure and an example of how to use it.

For a free copy of the bulletin from American-Standard,

Circle 99 on Reader Service Card

Wall's new

“STEEL LINE”™

40% STRONGER

than conventional polypropylene rope, plus higher abrasion resistance and lower stretch, at the same price.

<p>Wall's STEEL LINE is a newly developed, super-tough rope designed for marine use.</p> <p>STEEL LINE is manufactured from a unique configuration and combination of synthetics that offer a host of advantages. For example, STEEL LINE is 40 percent stronger than polypropylene rope of the same diameter, twice as strong as wire rope on a weight basis, and stronger than nylon... pound for pound.</p> <p>What else is so special about STEEL LINE? Because its specific gravity is only slightly higher than polypropylene, it floats. And compared to polypropylene, STEEL LINE stretches less under loads and offers superior abrasion resistance.</p>	<p>But best of all, STEEL LINE delivers these premium advantages without a premium price. It costs you no more than polypropylene of the same diameter and, in fact, costs less than any synthetic, based on dollars per pound of tensile strength.</p>	<p>STEEL LINE is available in 3 or 8-strand construction, in diameters 1½ inches and larger. And it's manufactured in the United States from domestic materials.</p> <p>Want more facts—or quick shipment? Phone us at 919-835-6888 or write: Wall Industries, Inc., P.O. Box 560, Elkin, NC 28621.</p>
---	---	---

Wall

WALL INDUSTRIES, INC.
Service centers in major cities.

**New Raytheon SSB Is
Microprocessor Controlled
—Literature Available**

Raytheon Marine Company is offering free literature describing its newly introduced 150-watt microprocessor-controlled SSB radiotelephone for commercial vessels of all types. Raytheon's RAY-1285 SSB Marine Radiotelephone is

preprogrammed for all of the 192 ITU channels, and provides memory capability for 44 user-programmed channels or frequencies.

The user-oriented RAY-1285 transceiver provides digital-display monitoring and keyboard channel/frequency and mode selection. LCD readout on a backlit panel shows channel/frequency selected and operating condition. The unit's remote antenna-coupler pro-

vides fully automatic tuning. Last station used is automatically called up when the unit is turned on.

In addition to ready coverage of worldwide marine-band channels and frequencies, the fully synthesized RAY-1285 provides a number of important additional features. It has a sea-watch automatic scanning mode which allows the operator to monitor up to 10 selected channels or frequencies, in-

Raytheon's RAY-1285 SSB Marine Radiotelephone

cluding the International Emergency Frequency, 2182 kHz. Quick-select of the International Emergency Frequency is available with a built-in, two-tone distress alarm. A unique "force-transmit" control will provide communication even under emergency broken-antenna conditions.

The compact RAY-1285 transceiver operates on 12 Vdc. For optional manual tuning, the RAY-1285 transmits (1.6 to 25.999 MHz) and receives (100 kHz to 30 MHz) in fast or slow steps. Selectable modulation modes available are: standard SSB (AJ3), modified SSB (A3A) and AM compatible (A3H). Push-button listening to other vessel transmissions is available as well as a push-to-talk telephone handset.

The RAY-1285 transceiver is supplied with antenna coupler, mounting hardware, interconnecting cables, and complete installation instructions. It meets FCC requirements and has passed Raytheon's tough environmental tests for shock, vibration, temperature extremes, and resistance to corrosion and fungus. Manufacturer's suggested retail price is \$5,995.

For free literature containing full details on the new RAY-1285 SSB,

Circle 95 on Reader Service Card

**We understand a shipowner's need
to care for his equipment investment.**

**We have invested \$50 million in
improved facilities to provide that care.**

◀ MAIN YARD

Two graving docks: 900' x 150'
550' x 79'

1984 Additions:

- Two graving docks – 750' x 125'
- Two wet berths
- Assembly/erection building with two 250 ton bridge cranes and auxiliary cranes

SOUTHWEST FACILITY ▶

11.0 acres of covered fabricating facility complete with:

- NC plasma machine
- Plate and shape preparation line
- One 700 ton bridge crane
- Two 200 ton bridge cranes
- One 100 ton bridge crane
- Barge loading facility

TAMPA SHIPYARDS, INC.

P.O. Box 1277, Tampa, Florida 33601
(813) 247-1183 Telex: 52-637

A subsidiary of the American Shipbuilding Company

Sonat Subsea Services

Appoints Senior VP

Bruce C. Gilman, president of Sonat Subsea Services, Houston, Texas, announced recently that **Thomas A. Angel** has been appointed senior vice president.

Formerly vice president and general manager of Santa Fe Underwater Services, Mr. **Angel** has more than 20 years' experience in underwater services.

Sonat Subsea Services, a subsidiary of Sonat Inc., provides high-technology underwater services in support of the offshore energy industry. They have headquarters in Houston with regional operations bases in Scotland and the Republic of Singapore. S&H Diving, its Americas-region operating subsidiary, has support bases in Morgan City, La., and Galveston and Corpus Christi, Texas.

Sonat Inc. is a company engaged in finding and producing oil and natural gas; field services associated with these operations; and transportation of these energy products.

Twenty-two reasons why Curtis Bay is the towing choice in three major East Coast ports.

Twenty-two tugs make a powerful difference. And with over 70 years of experience plus trained, expert crews, you can be sure of time-saving

(and cost-saving) efficiencies. Perhaps that's why more marine managers are saying, "When you go with Curtis Bay Towing, you have more on your side."

CURTIS BAY TOWING COMPANY

Philadelphia Baltimore Hampton Roads
Headquarters: The World Trade Center Baltimore, Suite 800, Baltimore, Maryland 21202, 301-962-6500.

...More on your side.

Since 1910

The newly-built fishery research vessel Bei Dou, a gift from Norway to China, will be berthed near the Nidarø Hall during Nor-Fishing.

NOR-FISHING '84

Trondheim, Norway—August 6–12

The organizers of Nor-Fishing '84, one of the world's leading international fisheries fairs, report that interest in this year's event, to be held August 6–12 in Trondheim, Norway, is greater than ever before. Because of enormous demand from exhibitors, the planned exhibition area had to be expanded. Every inch of available space in the Nidarø Hall has been booked, so that this year the fair will cover more than 6,400 square meters—with some companies placed on a waiting list.

This year's exhibition is the 10th time for Nor-Fishing. It was first organized in 1960 at Bergen. Trondheim was the site for the event in 1965, 69, 72, 74, 76, 80, and 82. It was held once in Oslo, in 1978. The organizers are the Royal Norwegian Ministry of Fisheries/Directorate of Fisheries, in collaboration with the Norwegian Trade Fair Foundation (Norges Varemesse).

Some 234 exhibitors representing more than 400 manufacturers in 20 countries have confirmed space for Nor-Fishing '84. New applications were still coming in as late as May this year, yet in spite of the increased exhibition area now made available, late applicants had to be placed on the wait-

ing list. The organizers had originally planned for 4,500 square meters of indoor exhibition space; this has now been increased to 5,400 square meters. In addition, there will be more than 1,000 square meters of space for outdoor exhibits adjacent to Nidarø Hall.

In previous years the somewhat limited availability of hotel accommodations in Trondheim created problems. However, since the 1982 Nor-Fishing three new hotels have been built in the city, accommodating more than 1,000 guests. Thus the organizers are confident that hotel facilities this year will be satisfactory.

Nor-Fishing '84 will present a comprehensive picture of the latest developments in the field of fishing craft, ships' equipment, fishing gear and other catching implements, navigational and safety equipment, marine electronics, packaging and transport equipment, fish processing machinery, and other products and services connected with the fishery industry.

Concurrently with this trade fair, special seminars will be held on August 8 and 9 (program listed below). These will be addressed by fisheries specialists of international repute. The main subjects to

be covered will be energy saving and the utilization of increasing herring resources—themes that are currently attracting wide attention both nationally in Norway and internationally.

The organizers report active efforts to attract foreign visitors to the fair, through close collaboration with the Export Council of Norway, NORAD, and the Ministry of Commerce. It is already known that both the exhibition and the seminars will be attended by important individual visitors and delegations from every part of the world. More than 24,000 specialists from some 40 nations attended Nor-Fishing '82; an equal number are expected at this year's fair.

Another attraction at Nor-Fishing '84 will be the Bei Dou, one of the world's most advanced fishery research vessels, which will be berthed close to the exhibition hall. This vessel is an official gift from Norway to China. One of the Norwegian Coast Guard's newest vessels will also be berthed in Trondheim during the fair, together with the more than 100-year-old, yet still fully operational, fishing schooner from the Faeroes, and several demonstration craft. With its wide span,

high professional standards, and topical seminars, Nor-Fishing should be of great interest to everyone connected with the fishery industry.

Seminar Program

Wednesday, August 8

How Should We Use Our Herring Resources?

Chairman: **Ole Johan Ostvedt**, research director, Institute of Marine Research, Bergen.

10:00 am—"Herring—Quantity and Utilization—Yesterday and Tomorrow," by **Jorn Krog**, director, Norwegian Pelagic Fish Marketing Board.

10:30 am—"Herring for Consumption—Requirements in the Treatment of Raw Material," by Prof. **Ola Magnussen**, The Norwegian University of Fishery/Norwegian Institute of Technology, Trondheim.

11:30 am—"Processing of Herring," by **Wiggo Tangstad**, senior scientist, Institute of Fishery Technology Research, Tromsø.

12:15 pm—Lunch

1:30 pm—"Marketing Possibilities for Herring and Herring Products, with special Reference to the German Market," by **Theodor Hubsch**, director, Norda Heeringshandels-gesellschaft, Hamburg.

2:10 pm—Panel Discussion.
3:15 pm—Conclusion of panel discussion.

**Thursday, August 9
 Energy Saving**

Chairman: Finn Bergersen Jr., secretary general, Norwegian Fisherman's Association, Trondheim.

10:00 am—"The Outlook for Energy Prices," by **Johan Nic. Vold,** managing director, A/S Norske Shell, Oslo.

10:30 am—"Potentials for Saving in the Fishery Industry," by **Anders Endal,** research director, Institute of Fishery Technology Research, Trondheim.

11:30 am—"Design of Energy-efficient Fishing Craft—Hull Design and Propulsion Systems," by **Aage Berg,** senior scientist, Institute of Fishery Technology Research, Trondheim.

12:15 pm—Lunch.

1:30 pm—"Operation of Fishing Vessels—Correct Use of Speed, Propulsion Machinery, and Propeller," by **Torbjorn Digernes,** senior scientist, Institute of Fishery Technology Research, Trondheim.

2:10 pm—Panel discussion.

3:30—Conclusion of seminar.

LIST OF EXHIBITORS

Country code: A=Australia, C=Canada, D=Denmark, E=England, EG=East Germany, F=Finland, H=Holland, N=Norway, PL=Poland, PO=Portugal, S=Sweden, WG=West Germany

- Alpha Diesel (D)
- Arentz & Amundsen A/S (N)
- H. Astrup & Co. A/S (N)
- Atlantconsult (N)
- B.N. Marine Consult (D)
- B T Elektronikk A/S (N)
- BT Marking A/S (N)
- Baader GmbH + Co. KG (WG)
- Bakelittfabrikken A/S (N)
- Bergen Bartz A/S (N)
- Bergman Instrumentering A/S (N)
- Berkel a.s. (N)
- Berner & Larsen A/S (N)
- Bergens Mekaniske Verksteder (N)
- Bjorshol International (N)
- Bjorshol Mek. Verksted A/S (N)
- Borden Kjemi Norge A/S (N)
- Brinchmann & Co. A/S (N)
- Brunsvikens Reperbane A/S (N)
- Braathens SAFE (N)
- Brodr. Brunvoll Motorfabrikk A/S (N)
- Bruusgaard & Blindheim A/S (N)
- as Bull Industri-og skipsteknisk (N)
- Carritech (D)
- Centromor (PL)
- Cerfil, S.A.R.L./Euronete, LDA (PO)
- H. Clausen A/S (N)
- A/S Cylinderservice (N)
- Dansk Eksportforening (D)
- Datasafe A/S (N)
- Distrikenes utbyggingsfond (N)
- Drammen Stal a.s. (N)
- Dyno Folier A/S (N)
- Dyno Norplast A/S, Dyno Cipax N. (N)
- Egersund Tralverksted A/S (N)
- Euroclean A/S (N)
- A/S Finsam Industries Ltd. (N)
- A/S Nils N. Finnoy Motorfabrik (N)
- Fishauction Lauwersoog (H)
- Fishimpex Rostock (EG)
- Fiskaren (N)
- Fiskeriindustriens Landsforening (N)
- A/S Fiskeriautomatikk (N)
- Fiskeridirektoratet (N)
- A/S Fiskernes Bank (N)
- A/S Fiskevegn (N)
- Floor-Tec Norge A/S (N)
- Fosnavag Fiskevegnfabrik A/S (N)
- Frigoscandia Contracting AB (S)

- Furuno Norge A/S (N)
- Forpackningsservice (N)
- Glomma pap & papir A/S (N)
- W.R. Grace A/S (N)
- Gram Fletteri (D)
- Grundborg (D)
- Grundens Regnklader AB (S)
- Guru Papp A/S (N)
- HaBa Produkter (N)
- Erling Haug A/S (N)
- Helly-Hansen A/S (N)
- Hiab-Foco A/S (N)
- Hirtshais Vad & Trawl binderi (D)
- Holund A/S (N)

- Hocom A/S (N)
- Asbjorn Horgard A/S (N)
- A/S Hydraulik Brattvaag (N)
- Hydraulish Aluminium a/s (N)
- Arnold Haabeth A.S. (N)
- ISI-FISK A.S. (N)
- Jacstone Froster Ltd. (E)
- Andreas Jensen (D)
- C.C. Jensen (D)
- Johnson Pump A/S (N)
- J.O. Jaeger (N)
- KNM Tordenskjold (N)
- Karmoy Winch AS (N)
- Kemers Norske A/S (N)

- Josef Kihlberg A/S (N)
- Kienzle Datasystem A/S (N)
- R. Kirksaether A/S (N)
- Kleveland Elektro Diesel A/S (N)
- William Knudsen A/S (N)
- Koden Norge A/S (N)
- A/S H. Koppnaes & Sonner (N)
- Krupp Atlas Elektronik GmbH (WG)
- Kumera Oy (F)
- Kvam Batindustri A/S (N)
- Kvaerner Kulde A/S (N)
- Lagan Plast AS (N)
- Lehmkuhl Radiosystemer A/S (N)

(continued on page 14)

INDUSTRY NEWS

Marine chemical science solves a big problem for vessel operators.

"WE'VE DEVELOPED A POWERFUL CLEANER THAT WON'T HARM OILY WATER SEPARATORS"

AMEROID® OWS quick separating degreaser

It takes a powerful solvent-emulsifying cleaner to do all the degreasing jobs your ship requires. But a powerful degreaser can also be disastrous for the operations of the oily water separators required under international pollution control regulations. How? An effective marine degreaser dissolves oily deposits by forming an emulsion—a colloidal suspension of oil molecules in water. Cleaners perform this task because part of their molecules are attracted to oil, and the other part to water. That's how it lifts and holds soil and turns greasy deposits into an easily removed solution.

That's fine for cleaning, but just the opposite of your oily water separator's function, which is to *separate* the oil and water. Therefore, an effective marine degreaser that can be great for cleaning can be very harmful to the proper operation of your oily water separators. Fortunately, Drew Ameroid Marine has now solved this problem for the marine industry.

AMEROID® OWS: the strong, effective, multi-purpose and degreaser.

Drew Ameroid Marine has developed AMEROID® OWS quick separating degreaser, an outstanding cleaner that does everything the traditional cleaners do—except for one thing. *AMEROID OWS doesn't harm the coalescing function of oily water separators.*

AMEROID OWS can be used as an effective, heavy-duty degreaser in almost every area of the ship—in the engine room, on deck, for cleaning tools, painted and unpainted surfaces, bulkheads and machinery. It is also a dependable tank cleaner.

Bilge cleaning? Yes. AMEROID OWS is easy to use, employing the regular "rock and roll" method.

In almost every area of the ship, this is a first class, top-to-bottom cleaner. Especially where the slop is pumped through oily water separators.

The proof: leading manufacturers of oily water separators give OWS an enthusiastic approval.

Leading manufacturers* of oily water separators have conducted their own tests with AMEROID OWS and confirm that this advanced cleaner when used as directed will allow the separator to perform at design parameters. These tests used various concentrations of AMEROID OWS—all of them strong enough to do an outstanding job. In each case, AMEROID OWS will not only do an outstanding cleaning job, but it will do it without harming the separating capabilities of the oily water separators.

When equipment manufacturers approve, recommend and list this cleaning product in the interests of their own machinery's performance and reputation you know that AMEROID OWS is the marine degreaser you *should* use!

AMEROID® OWS offers these additional advantages.

AMEROID OWS is quick breaking—important in allowing oil to separate from water after the cleaning operation. Reduces slop disposal costs. It is a solvent-emulsifying cleaner, and therefore it reduces cleaning time, minimizes normal cleaning efforts and cost. It is highly concentrated and does its thorough job at low concentration levels. That's a cost saver.

And since AMEROID OWS does not harm oily water separator functions, it not only helps keep you clear of pollution violations, but spares you some costly problems.

AMEROID® OWS—backed by more than 70 years of Drew experience.

AMEROID OWS is a product of Drew Ameroid Marine—chemical science dedicated to helping vessel owners and operators minimize costs while meeting required standards and regulations. And behind AMEROID OWS stands Drew technology and commitment. It is being introduced by Drew after extensive testing onboard vessels, and meets exacting standards that have kept Drew in its leadership position for more than 70 years. AMEROID® OWS quick separating degreaser is available worldwide through Drew's network of service representatives in strategically located ports.

*Names on request.

Drew Chemical Corporation

One Drew Chemical Plaza
 Boonton, New Jersey 07005 USA
 Telephone: (201) 263-7600 Telex: 136444

AMEROID and the TRITON logo are registered trademarks of Drew Chemical Corporation. © 1984 Drew Chemical Corporation. All Rights Reserved.

Nor-Fishing

(continued from page 13)

Lehmkuhl Storkjokken A/S (N)
 Libra Plast A.S. (N)
 Jorgen S. Lien A/S (N)
 Projekt Lindholmen AB (S)
 Lorentzen Hydr. og Mek. Verk. (N)
 Lubrication Engineers Norway (N)
 Naskin K. Lund Div. Mesna Brug AS (N)
 Joh. Lovold A/S (N)

A.S. Lowener, Mohn (N)
 MTC AB/Frigofrance SA (S)
 Mapak A/S Maskin & Pakkesystemer (N)
 Marinco A/S (N)
 B. Markussen (D)
 J.H. Mewes & von Eitzen KG GmbH (WG)
 Meydam (N)
 Midat A/S (N)
 A.S. Mjelle & Karlsen (N)
 Mobil Oil A/S Norge (N)
 Moltech Norge A/S (N)
 Motordrift AS (N)
 MTU Motoren- und Turbinen-Union (WG)
 O. Mustad & Son A/S (N)

A/S Myra Bat (N)
 Morenot A/S (N)
 Navimor (PL)
 M. Neemann Norge (N)
 A/S Nett & Tau Produkter (N)
 Newage Norge A/S (N)
 A/S Nielsen & Johnsen (N)
 Noack AS (N)
 Nogva Motorfabrikk A/S (N)
 NORAD-Kontoret for Fiske (N)
 A/S Norco Solo (N)
 Nordic Supply A/S (N)
 A/S Nordico (N)
 Nordlandsforskning/Nordland DH (N)

Nils Nordoy & Co. (N)
 Norfo (D)
 Norges Fiskerihogskole (N)
 Norges Rafisklag (N)
 Norpack A/S (N)
 A/S Norpower Brodr. Malo (N)
 Norsamek Maritim (N)
 Norsk Marconi A/S (N)
 Norsk Mekanikk A/S (N)
 Norsk Olje a.s. (N)
 Norsk Scania-Vabis A/S
 Norske Signode (N)
 Norske Fiskeoppdretters Forening (N)
 A/S Norske Shell (N)
 Ocean Products A/S (N)
 Panther Plast (D)
 Pasilac-Therm A/S (D)
 Pay & Brink a/s (N)
 Pelitronic Bjorn Neuendorf AB (S)
 Pettersen Spillfabrikk A/S (N)
 Polyform A/S (N)
 Professional Fisherman Magazine (A)
 Pumpeteknikk A/S (S)
 Pyrofabrikken A/S (N)
 Racal Norge A/S (N)
 Ranheim Papirfabrikk A/S (N)
 Rapp Hydema A/S (N)
 Redningselskapet N.S.S.R. (N)
 Refa A/S Fiskerredskap (N)
 Reflex Oljeovner (D)
 Rena Kartong Fabrikk A/S (N)
 Renaco as O.L.V. Industrier (N)
 Rishaug Maskin A/S (N)
 Robertson A.S. Radio Elektro (N)
 Sabb Motor A.S. (N)
 Thomas Sabro (D)
 Sambandsteknikk A/S (N)
 Scanmar A/S (N)
 Scanmar Industries Inc. (C)
 Scanmec A/S (N)
 Scanvekt-Avery A/S (N)
 ScanRope a/s (N)
 Scanvest Ring A/S (N)
 A/S Ragnar Scholberg/Bibun Corp. (N)
 Sea-Tek A.S. (N)
 Seamatrix Ltd. (Scotland)
 Firskeforedlingskons Seatech A/S (N)
 Selo-Gjerstrup A/S (D)
 A/S Selsbakk Fabrikker (N)
 Servex A/S (N)
 Setsaas A/S (N)
 Sildemelnaeringens Informasjonstj (N)
 Simonsen Elektro a.s. (N)
 Simrad A/S (N)
 Skanti Radio A/S (N)
 Skeide Mek. Fabrikker A/S (N)
 Skipsrevyen (N)
 O.S. Solhaug A/S (N)
 Sotra Maskin A/S (N)
 Sparebanken Nord (N)
 Sperry Ltd. (E)
 Strangebye-Hansen Ltd. A/S (N)
 Bertel O. Steen A/S, Marine Div. (N)
 Arne Strandberg A/S (N)
 A/S Straumplast (N)
 Stray & Co. A/S (N)
 Leif H. Strom A/S (N)
 Per S. Stromberg A/S (N)
 Syberg Agenturer A/S (N)
 Som og Prsse Teknikk A/S (N)
 Sovik Mek. Verksted A/S (N)
 Teknisk Industriservice (N)
 Telaar Aksjeselskap (N)
 Teledirektoratet (N)
 A.S. Tenfjord Mek. Verksted (N)
 Tico Norge A/S (N)
 Trio Maskinindustri A/S (N)
 Tustna Plast A/S (N)
 O. Tynes & Co. A/S (N)
 Unipower Universal Diesel A/S (N)
 VVS K. Lund (N)
 Valmet Corporation (F)
 Vega Vekt A/S (N)
 Vastkustens Maskin & Kyl AB (S)
 West Mekan A/S (N)
 West Norway Shipbuilders Association (N)
 Vik & Sandvil A/S (N)
 Viksund Nor A/S (N)
 Volvo Norge AS/Volvo Penta (N)
 Walderhaug Engineering A/S (N)
 Sigmund Wenaas Konfeksjonsfabr. AS (N)
 A.S. Wichmann (N)
 World Fishing Exhibitions Ltd. (E)
 Owre-Johnsen A/S (N)
 Aas Skipsbyggeri A/S (N)

A HEART OF RUBBER!

Rubber-lined Cutless® bearings prevent premature damage of propeller shafts.

Designed with a specially formulated BFGoodrich resilient rubber lining, Cutless® marine bearings cushion abrasive particles and roll them along the bearing surface to special "Water-wedge" grooves where they are picked up by flowing lubricant and washed away without damaged to the shaft or bearing.

Not true of hard-surfaced bearings. When abrasives enter hard-surface bearings, the particles are held firmly against the shaft causing excessive wear and damage.

Stop expensive shaft maintenance and replacement, use resilient Cutless rubber marine bearings. Available world-wide from yards and marine stores in a full range of shaft diameters and load capacities.

LUCIAN MOFFITT, INC.
 NATIONAL and INTERNATIONAL DISTRIBUTORS
 P. O. Box 1415, AKRON, OHIO 44309

Circle 176 on Reader Service Card

We are Car and Truck Carriers

with 25 specialized RoRo vessels in world wide service for all cargo on wheels.

Our main routes are: Japan-Europe/Mediterranean, Europe-USA/Canada, Europe-Arabian Gulf

Yearly some 650.000 vehicles of all types are shipped by our modern, versatile vessels. Another five carriers will enter service during 1984/85.

Agent:

General agent
 USEC & Gulf area

Motorships, Inc.
 P.O. Box 1157
 Englewood Cliffs, NJ 07632
 Tel. No. (201) 871-0700
 Telex TWX710-991-9744
 WU 135342 / WU 135343

General agent
 USWC

Fred F. Noonan Co., Inc.
 272 Main Street
 San Francisco, CA 94105
 Tel. No. (415) 546-9111
 Telex TWX910-372-7235
 ITT 470094
 RCA 276369

Please contact us for the address to our agent in your area.

1934-OW-1984

WALLENIUS LINES

P.O. Box 17086, S-104 62 STOCKHOLM, SWEDEN
 Telephone: 08-14 11 60, Telex: 19010 owline s

DE-MAR[®] MDX: Fuel-saving diesel engine oil with a 20-year reputation for top performance.

DE-MAR[®] MDX oil has been protecting the engines of workboats for years. Now it has been improved with Exxon proprietary friction-reducing additives to bring you fuel savings as well.

The oil meets the tough performance standards of most marine diesel engines, including EMD, General Electric, Fairbanks-Morse and Alco.

And you can use the same oil for your auxiliary engines as well.

DE-MAR MDX allows very little engine wear in normal use, keeps intake ports clean, neutralizes corrosive acids formed by fuel consumption and keeps deposit levels low.

Mail our coupon today to find out what advantages DE-MAR MDX oil can offer your operation.

**Quality
you can
count on.**

Tell me more about DE-MAR[®] MDX for marine use. MR

Name _____

Title _____

Company _____

Address _____

City _____

State _____ Zip _____

Phone _____

- Send information.
 Have your representative call me.

Mail to: Exxon Company, U.S.A.
 Room 2323 AH, P. O. Box 2180
 Houston, TX 77001

OFFSHORE NORTHERN SEAS

**Stavanger, Norway
August 21-24**

The sixth Offshore Northern Seas (ONS) conference and exhibition will be held August 21-24 at the Siddis Centre in Stavanger, Norway, one of the world's leading centers of offshore activity. Currently scheduled at two-year intervals, ONS is an international forum for communication on topics related to the search for oil and gas in northern waters. Resources, policies, technology, and environmental constraints are among the subjects covered in relation to petroleum exploration, production, and refining in this increasingly important offshore region.

The location in Stavanger, amid one of the world's most concentrated and technically sophisticated offshore sectors, helps give the ONS event its unique character. The exhibition provides a meeting place for the oil industry at three levels—the local, the national, and the international. Offshore technology from all over the world merges with Norway's own impressive accomplishments in northern waters.

A special feature of ONS remains the close involvement of the oil companies operating on the Norwegian shelf. They collaborate in staging both exhibition and conference, emphasized by the participation of many Norwegian and foreign oil companies in the show as exhibitors.

The focus of the event is on technical solutions for the future. At the same time, the potential of the Norwegian offshore market, valued at more than \$30 billion over the next decade, provides a solid business attraction for exhibitors and visitors alike.

Stavanger offers a potent setting for pursuing such commercial targets. A number of oil companies and service firms have their Norwegian head offices there, along with the Norwegian Petroleum Directorate—the state agency responsible for regulating Norway's offshore activities.

Uncertainties and innovation in the management of northern offshore resources will be the central themes at the ONS '84 conference. As before, several sessions of varying length are planned under this

(continued on page 18)

The World Leader in HFO-operated Marine GenSets

MBD-H12

The 64 000 dwt Panmax bulk carrier
M/S »FORT DUFFERIN« has two Heavy Fuel
M.A.N.-B&W Diesel GenSets
— type 5T23LH.

HFO Marine GenSets

M.A.N.-B&W Marine GenSets of to-day and for the future are based upon:

- 85 years of experience in diesel engine design.
- 70 years of experience in Marine GenSet design.
- 45 years of experience in GenSet -operation on HFO.
- More than 5.0 mio accumulated service hours in Marine GenSets on HFO.
- Most extensive know-how and continuing research and development in the Marine diesel engine field.
- 500 kW — 4000 kW per unit at 720/750 RPM.

M.A.N.-B&W Diesel
2, Østervej, DK-4960 Holeby
Telephone: + 453906026
Telex: 40646 hodiell dk

Uni-Fuel Concept

The future belongs to the M.A.N.-B&W Uni-Fuel Concept:

- Marine GenSets and Main Engine operate on the same Heavy Fuel.
- Simplified fuel oil system.
- Simplified and cheaper bunkering.
- Marine GenSets designed to operate on fuels up to 7.000 Sec. R.1 and for »future« fuels.

alsing, rskl, ave

American M.A.N. Corporation · 50 Broadway · New York, N.Y. 10004 · USA • American M.A.N. Corporation · West Coast Office · 235 Montgomery Str. · San Francisco CA 94 104 · USA • American M.A.N. Corporation · Houston Office · Suite 760 · 2900 North Loop · West Houston · Texas 77092 · USA • M.A.N. GHH (Canada) Inc. · 6600 Trans Canada Hwy. · Suite 210 · Point Claire · Quebec H9R 4S2 · Canada • M.A.N. -GHH (Canada) Inc. · West Region Office · Suite 707 · 5940 Mac-Leo Trail Str. · Calgary AB T2H 2G4 · Canada.

Offshore Northern Seas

(continued from page 16)
general heading to give broad coverage of relevant problems and solutions.

Political and technical uncertainties will be the topics at two of the seven sessions scheduled for the main four-day conference. The discussion of uncertainties is to be balanced by an overview of technological innovation—providing

fresh evidence of the way the international oil sector and its associated industries continue to rise to offshore challenges in difficult and demanding areas.

Other subjects will include the northern seas viewed from the rest of the world, raising the crucial question of how much importance is attached to energy supplies from a stable area—covering markets, prices, economics, and finance.

The new frontiers for the off-

shore industry in the Arctic and sub-Arctic regions as well as the Barents Sea will be discussed at another session. Where technological innovation is concerned, a broad look will be taken of exploration, reservoir technology, field development, production, and other factors. The significance of new technical advances will also be emphasized.

Evaluation of markets in relation to policies forms one aspect of

the planned sessions on markets and prices, which will look at these subjects from a global as well as a European viewpoint. Global problems, macro factors, the state of the world economy, and the role of OPEC are among the important considerations that will be dealt with under the heading of political uncertainties.

In addition to the four-day General Conference, three concurrent one-day meetings and a half-day conference are also included in the well-filled ONS '84 program. A session on geology and geophysics will look at the techniques available in these fields and examine how they have been applied to achieve better reservoir modeling. Actual field cases will be used, with the emphasis on specific applications of special techniques.

The half-day meeting on enhanced recovery will aim to identify the practical lessons for reservoir engineers provided by the preceding geology/geophysics conference. With the aid of real cases, it will show what has been achieved and project this experience into the future in a bid to examine ways of improving recovery even further.

Transport and logistics will be the topics for a second one-day session, where the themes will include multiphase flow, dense phase transport, conventional and unconventional transport methods, operation and maintenance of transport systems, as well as strategic considerations for their use.

Finally, a one-day conference will be held on the increasingly important topic of subsea production. Its purpose is to identify trends in underwater technology that can be expected to be applied during the coming decade, as well as to examine the development testing and confidence-building mechanisms that will allow more innovative techniques to progress to maturity.

GENERAL CONFERENCE PROGRAM Tuesday, August 21

11:00 am—Introduction to Offshore Northern Seas 1984 and official inauguration: **Leif Terje Loddessol**, chairman, ONS executive committee.

11:15 am—Welcome to Stavanger: **Mrs. Kari Thu**, mayor of Stavanger.

11:20 am—Norwegian Oil Policy: **Kare Willoch**, Prime Minister of Norway.

11:35 am—"The Challenges of Northern Offshore Developments," by **Stephen D. Bechtel Jr.**, chairman, Bechtel Group Inc.

12 noon—Lunch

Political Uncertainties

Chairman: **Finn Lied**, ONS director.

2:30 pm—"Uncertainties of Energy Supplies in a Geopolitical Perspective," by **Robert Bel-**

NEW HIGH EFFICIENCY ON THE HIGH SEAS

WITH MAXIM® HEAT RECOVERY BOILERS AND MAXIM® HEAT RECOVERY EVAPORATORS

ENERGY CONSUMPTION=ZERO

These small Maxim Heat Recovery Boilers produce over 6,000 #/hr of 60 psig steam using main propulsion engine exhaust heat.

Boilers are aboard the Falcon Leader built by Bath Iron Works Corporation. Steam produced is used for the tanker's heating system, evaporators, and for tank cleaning.

HEAT SOURCE=FREE

Maxim Thermal Circulation Flash jacket water heat recovery evaporators each provide 11,000 gpd of 2 ppm fresh water. Two units are aboard this Atwood Oceanics, Inc. rig, Shenandoah, shown operating in the Arabian Sea. All material in contact with sea water is of 90-10 copper nickel alloy for maximum corrosion resistance.

RILEY

RILEY-BEAIRD

A DIVISION OF UNITED STATES RILEY CORPORATION

P.O. Box 31115, Shreveport, Louisiana 71130-1115. Phone (318) 865-6351. Telex 50-7472.

©1984

grave, head, British Institute Joint Energy Policy Program, London.
4:00 pm—"Natural Gas for Continental Europe—Norwegian Gas and Implied Aspects of Energy Politics," by **B. Bergmann**, ONS executive board.

Wednesday, August 22 Market and Prices

Chairman: **Hans O. Bjontegaard**, senior vice president, Norske Hydro A/S, Oslo.
9:30 am—"Price Fluctuations in the Energy Market—Causes and Consequences," by **Johan Nic. Vold**, manager-planning and public affairs, A/S Norske Shell, Oslo.
10:45 am—"The Gas Market," by **James F. Allcock**, director-petroleum purchasing, British Gas Corporation, London.
11:20 am—"Oil Trading—A Changed World," by **David A.G. Simon**, managing director, BP Oil International, London.
12 noon—Lunch
2:00 pm—"OPEC's View on Petroleum Activities in the Northern Seas," by Prof. **Robert Mabro**, St. Antony's College, Oxford.
3:30 pm—"Impact of Market Conditions upon the Northern Seas Petroleum Developments—A Norwegian View," by **Jacob Oxnevad**, executive vice president, Statoil, Stavanger.

Thursday, August 23 New Frontiers: Arctic and Sub-Arctic Areas

Chairman: **Ola Wattne**, managing director: BP Petroleum Development Ltd., Norway.
9:30 am—"The Role of Northern Areas Petroleum Developments as Seen from the West," by **Finn Sollie**, Fr. Nansen Foundation, Oslo.
10:40 am—"Petroleum Developments Offshore Northern Norway," by **Henrik Ager-Hanssen**, senior executive vice president, Statoil, Stavanger.
11:20 am—"Sub-Arctic Developments," by **Jim M. Stanford**, president, Petro-Canada Resources, Calgary.
12 noon—Lunch

Economy and Finance

Chairman: **Nils Guines**, senior vice president, Den norske Creditbank, Oslo.
2:00 pm—"Risks Inherent in Financing Large Projects as Experienced by Banks," by **Lars Uno Thulin**, executive vice president, Den norske Creditbank, Oslo.
3:30 pm—"Uncertainties and Problems Created for World Economy by Drastic Oil Price Fluctuations," by **Michel Develle**, chief economist, Compagnie Financiere de Paris & des Pays-Bas, Paris.

Friday, August 24 Technical Uncertainties And Technical Innovation

Chairman: **Asbjorn Larsen**, president, Saga Petroleum a.s., Oslo.
9:30 am—"Development of New Oil and Gas Fields and the Need for Technological Innovation," by **Chris E. Fay**, director-exploration

& production, A/S Norske Shell, Stavanger.
10:35 am—"Development of Reservoir Techniques and their Effect upon Field Economy," by **W.R. Nation**, production engineering supervisor, Amoco, Houston.
11:15 am—"Engineering/Manufacturing Companies—Doers Only or Contributors as Well?," by **Hans Jorgen Frank**, director, Moss Rosenberg Verft a.s., Oslo.
12 noon—Lunch

Towards An Orderly Energy Future?

2:00 pm—Panel Discussion
Moderator: **Leif T. Loddessol**, president, Den norske Creditbank, Oslo.
Panelists: **Robert Belgrave**, head, British Institute Joint Energy Policy Program, London; **Michel Develle**, chief economist, Compagnie Financiere de Paris & des Pays-Bas, Paris; **Arve Johnsen**, president, Statoil, Stavanger; **Jim M.**

Stanford, president, Petro-Canada Resources, Calgary; and **Jan van Dam**, head of production, Shell International Petroleum Mij, B.V. den Haag.

Special Conference: Reduction Of Uncertainties By Innovative Reservoir Geomodelling

Tuesday, August 21
Chairman: **Douglas W. Ellenor**,
(continued on page 20)

RAUMA-REPOLA experts on the arctic

FULL-SCALE ICEBREAKING TESTS

Full-scale tests in the Arctic and the Baltic are of vital importance in developing ships for navigation in ice.

RAUMA-REPOLA

SHIPBUILDING DIVISION
26100 RAUMA, FINLAND
TEL.: 358-38-12800
TELEX: 65117 RRRRAU SF

Offshore Northern Seas

(continued from page 19)

exploration manager, A/S Norsk Shell, Stavanger.

2:30 pm—"Synergism—An Interdisciplinary Approach to Optimizing Hydrocarbon Recovery," by **R.M. Sneider**, consultant, Houston.

3:30 pm—"The Current State of Development of the Marine 3-D Seismic Survey Method," by **Andrew L. Lucas**, manager, geophysical interpretation, BP Petroleum Development Ltd., London.

4:00 pm—"Porosity Evolution of Truncation Traps: Diagenetic Models and Log Responses," by **R.C. Selley**, consultant, R.C. Selley & Co. Ltd., Surrey.

4:30 pm—"Prediction Techniques from Logging Tools: Are the Results Confirmed by Testing?" by **Terje Helgoy**, manager of petroleum technology, Statoil, Stavanger.

Wednesday, August 22

Chairman: **Ingebret Gausland**, chief geophysicist, Statoil, Stavanger.

9:30 am—"Frigg Field: Production History and Seismic Response," by **Michel Revoy**, manager, Geophysical Department, Elf Aquitaine Norge A/S, Stavanger.

10:00 am—"The Use of Palynology in Definition of Troll Reservoir Geology," by **Michael F. Whitaker**, palynologist, A/S Norske Shell, Stavanger.

10:45 am—"The Valhall Field—A New Geological Description," by **Martin T. Steinbis**, chief geologist, Amoco Norway Oil Company, Stavanger.

11:30 am—"The Norwegian Continental Shelf—Discoveries and Related Challenges," by **Egil Bergsager**, deputy director, Norwegian Petroleum Directorate, Stavanger.

12 noon—Lunch

Improved Offshore Recovery

Chairman: **Tor Ivar Pedersen**, vice president, exploration & production, Statoil, Stavanger.

2:00 pm—"Improving Recoveries for Offshore Chalk Reservoirs," by **J. Ford Griggs**, manager of reservoir engineering, Phillips Petroleum Company Norway, Stavanger.

2:45 pm—"Improved Recovery from Thin Oil Sands," by **Sverre Hamre**, section head reservoir, Elf Aquitaine Norge A/S, Stavanger; **Bjorn Reinholdtsen**, reservoir engineer, A/S Norske Shell, Stavanger; and **Jack J. Zagar III**, staff reservoir engineer, Esso Expro Norway Inc., Stavanger.

4:00 pm—"Problems of Reservoir Management in Jurassic North Sea Reservoirs," by **M.G. Bayat**, supervising reservoir engineer, Britoil, Glasgow.

4:40 pm—"Improved Offshore Recovery—State of the Art," by **Denis E. Gregg**, manager, interna-

tional production, Conoco Inc., Houston.

Special Conference: Subsea Technology—Extrapolation Or Innovation

Thursday, August 23

Chairman: **Knut Hagen**, technical manager, Norwegian Petroleum Consultants A/S, Asker.

9:30 am—"Two Fields Case Histories: N.E. Frigg/Skuld," by **B. Weil**, start-up manager, N.E. Frigg, Elf Aquitaine Norge A/S, Stavanger; and **Marc Freudenreich**, Skuld project manager, Elf Aquitaine Norge A/S, Stavanger.

10:00 am—"Advancement of Subsea Technology Through Experience: Tazerka Floating Production System and Cormorant Underwater Manifold Centre," by **G.H.C. van Opstal**, section head, underwater technology offshore R&D, Shell Internationale Petroleum Mij. B.V., The Hague.

10:50 am—"Production Risers for the Future," by **G. van der Graaf**, senior project manager, A/S Norske Shell, Stavanger; **Christian Dumazy**, project manager, Elf Aquitaine (SNEA-P), Paris; and **R.L. Vernier**, senior marine engineer, Conoco Production Engineering Services, Houston.

11:40 am—"State-of-the-Art for Subsea Pipeline Connections," by **Robert J. Brown**, chairman, R.J. Brown & Associates, Rijswijk, Netherlands.

12:15 pm—Lunch

Afternoon Session

Chairman: **Bjorn Husemoen**, director, Kongsberg Engineering, Oslo.

2:00 pm—"Norwegian Industrial Involvement: Potentials and Objectives," by **Anders M. Liaaen**, managing director, A.M. Liaaer A/S, Alesund.

2:40 pm—"Critical Hardware and Control Aspects of Subsea Production Systems," by **Tore Andvig**, manager, Kongsberg Subsea Systems, A/S Kongsberg Vapenfabrikk, Kongsberg.

3:45 pm—"Troll Development—The Technical Challenge," by **Donal A. O'Neill**, head, subsea & export studies, A/S Norske Shell, Stavanger.

4:25 pm—"The Future of Subsea Production," by **Jacques Delacour**, director, drilling and production systems, Institute Francais du Petrole (IFP), Rueil Malmaison Cedex.

Special Conference Hydrocarbon Transport Systems—Operation And Future Development

Friday, August 24

Chairman: **Magne Reed**, vice president, Norwegian Shipowners' Association, Oslo.

9:30 am—"Development in the Simulation and Design of Multiphase Pipeline Systems," by **H.L. Norris III**, senior research spe-

cialist, Exxon Production Research Company, Houston.

10:00 am—"Conventional/Unconventional Transport Methods," by **Fred Weir**, exploration & production manager, Mobil Exploration Norway, Inc., Stavanger.

10:45 am—"Reliability and Economics of Pipeline Operations," by **F.J. Alexander**, head of engineering, Total Oil Marine; Aberdeen; and **Olav Furnes**, president, a.s. Veritec, Oslo.

11:45—"Planning of Start-up and Operation for the Statpipe Transport System," by **Egil Sael**, general manager, Statpipe, Statoil, Haugesund.

12:15 pm—Lunch.

OFFSHORE NORTHERN SEAS EXHIBITORS LIST

(Country Codes): A = Austria, B = Belgium, C = Canada, D = Denmark, E = England, FI = Finland, FR = France, I = Italy, L = Luxembourg, N = Norway, NE = Netherlands, SW = Sweden, SZ = Switzerland, US = United States, WG = West Germany.

A E I Cables Ltd. (E)
A-H Skips og Industriservice A/S (N)
AB Controls & Technology Ltd. (E)
ACN-Articulated Columns Norway A/S (N)
AEG-Telefunken (WG)
AGA Navigation Aids AB (SW)
ATC A/S (N)
Aalborg Vaerft Offshore (D)
Aeral N.V. (B)
Aerospaciale, Helicopter Div. (FR)
Afton Pumps Inc. (US)
Agusta S.p.A. (I)
Ahlseil Offshore (N)
A. Ahlstrom Osakeyhtio (FI)
AKER (N)
Aker Contracting A/S (N)
Aker Elektro A/S (N)
Aker Engineering A/S (N)
Aker Norsco A/S (N)
Aker Verdal A/S (N)
Alfsen Og Gunderson A/S (N)
Peder Alhaug A/S (N)
Alsthom Atlantique (FR)
American Embassy (WG)
Amlab AB (SW)
Amoco Norway Oil Co. (N)
Monrad Anderson Group (N)
Andersen & Odegaard A/S (N)
Apram S.r.l. (I)
Arco Norway Inc. (N)
Arcticon (D)
Arrow Chemicals Ltd. (E)
Asea-Atom (SW)
Aspelin Stormbull A/S (N)
Aspelin-Stormbull Maskin A.S. (N)
ASTEIO (FR)
Ateliers et Chantiers de Bretagne (FR)
Ateliers de Constructi de Jambes SA (B)
Ingeniorforretningen Atlas A/S (N)
Atlas Copco A/S (N)
A/S Atlas (D)
Autronica A/S (N)
Arne Bo Pedersen & Sonner A/S (N)
BOLIDT Kunststoftepassing B.V. (NE)
BP Petroleum Development Ltd. (N)
Bakelittfabrikken A/S (N)
Bekaert N.V. (B)
Belgian Foreign Trade Office (B)
Bell Helicopter Textron (US)
Bennex A/S (N)
A/S Bergens Mekaniske Verksted (N)
Bergenske Services A/S (N)
Signal Bergesen Group (N)
Bettles Ltd. (E)
Blohm + Voss AG (WG)
Blue Water Shipping A/S (D)
Bo Bygg Vedlikehold A/S (N)
Boeing Vertol Co. (US)
Bonney Forge (I)
Braathens S.A.F.E. A/S (N)
Bredero Norwegian Contractors (N)
British Steel Corp. (E)
British Embassy (N)
British Marine Equipment Council (E)
British Overseas Trade Board (E)
British Shipbuilders (E)
John Brown Offshore (E)
Bruel & Kjer A/S (N)
C.F.E.M. (FR)
C.R.C. Chemicals Europe N.V. (B)
CONTROLASCO B.V. (NE)
Camera Di Commercio Industria (I)
Cameron Iron Works (US)
Canadian Dept. of External Affairs (C)
Canadian Embassy (N)
Canocean Resources (UK) Ltd. (E)
Caseb A/S (N)
Chantiers de L'Atlantique (FR)
Chantiers du Nord et la Mediterranee (FR)
Chubb Fire Security Ltd. (E)
A/S Clausen, Kaldager & Co. (N)
Clemco Scandinavia (D)
Coast Center Base A/S (N)
J.S. Cock A/S (N)
Cockerill Mech. Ind. S.A. (B)
Coflexip (FR)
Computervision A/S (N)
Computervision (Europe) Inc. (E)
Conoco Norway Inc. (N)
Control Data A/S (D)
Cooperheat, Int'l Div. (E)
Thorleif Corneliusen A/S (N)
Cubic Western Data (US)
A/S Cylinderservice (N)
H. VAN DAM B.V. (NE)
Dansk Elektro Instrument Fabrik A/S (D)
Dansk Hydraulisk Institut (D)
Danyko A/S (N)
Det norske Veritas (N)
Detronics Scandinavia ab (SW)
Dive Supply A/S (N)
DRASS (I)
Dresser Europe (E)
Du Pont de Nemours International SA (SZ)
Duesseldorfer Messe GmbH (WG)
Dunlop Ltd. (E)
E.T.P.M. (FR)
ENI (I)
ESAS A/S (N)
Eason Inc. (US)
Efa Elektro A/S (N)
Eiva A/S (D)
Electrolux-Euroclean (N)
A/S Elektrisk Bureau (N)
Elektro Union A/S (N)
Elektro Maskin (N)
Elf Aquitaine Norge A/S (N)
Keld Ellengsen & Sonn Teknisk A/S (N)
Elomatic Oy (FI)
Esbjerg Erhvervskontor (D)
Esso Exploration & Production (N)
Euroconsult A/S (N)
ExploWeld AB (SW)
Export Promotion Danmark (D)
FAG Kugelfischer (WG)
FOA 3 (SW)
Fabricom N.V. (B)
Fabrique de fer de Chariot S.A. (B)
Fagersta-HAAK A/S/Sandvik Offshore (N)
Ferno Norden a.s. (N)
Ferrari E Figlio (I)
Ferros Consorzio Fergal-Rossetti (I)
Fine Tubes Ltd. (E)
Finnish Foreign Trade Assn. (FI)
Flopetrol-Johnson-Schlumberger (N)
Gotaverken Arendal (SW)
GEC Electrical Projects Ltd. (E)
GEMEENTE's-Gravenhage (NE)
GKL Gummi A/S K. Lund & Co. (N)
GMC-Gruppen (N)
GPE Controls (US)
GS-Hydro Ky (FI)
Gallus-Plesner Industri A/S (N)
Galperti & Figlio S.p.A. (I)
Gam Raccordi (I)
A/S Gentrade (N)
A/S Geoteam (N)
W. Giertsen A/S (N)
Jon Gjedebo (N)
Glamox A/S (N)
Graesdal & Korsvold A/S (N)
Graco Norge A/S (N)
Graenges Metalock (SW)
Gram Taeffefabrik A/S (D)
Gray Tool Norway A/S-Gray Tool Europe (E)
Gulf Publishing Co. (US)
Hoiness & Hoiness A/S (N)
HEEREMA Engineering Service B.V. (NE)
HOLLANDSE Constructie Groep B.V. (NE)

(continued on page 22)

Which of these two towing companies is better?

If you think you see only one towing company here, you're only half right. Because in actuality, Bay-Houston Towing is the product of two companies, Bay Towing and Houston Towing, who merged in 1948 to form the largest and most capable harbor fleet in the Texas area.

So when it comes to the question of which towing company is better, the answer is easy. The one towing company that's really two -- Bay-Houston Towing Company.

BAY-HOUSTON TOWING CO.

HARBOR AND COASTWISE TOWING

Houston • Galveston • Corpus Christi • Freeport • Texas City

Offshore Northern Seas List of Exhibitors

(continued from page 20)

Habia Cable AB (SW)
Sverdrup Hanssen & Co. (N)
Hanstholm Offshore Supply Base A/S (D)
Hapag-Lloyd Transport & Service GmbH (WG)
Harding A/S (N)
Hauland Maskin A/S (N)
Helikopter Service A/S (N)
Hellermann Haugerud A/S (N)
Helly-Hansen A/S (N)
Hemco Corp. (US)
Hewlett-Packard Norge A/S (N)
Hillevag Elektro-Diesel A/S (N)
Hindle Cocoburns Ltd. (E)
Hollming Oy (FI)
Holta & Haland A/S (N)
Holte Industri A/S (N)
Honeywell A/S (N)
Aug. P. Horn A/S (N)
Humphreys & Glasgow Ltd. (E)
A/S Hydraulik Brattvaag (N)
Hydroscan A/S (N)
Idhammar Konsult AB (SW)
Oy Imporex Ab (FI)
Inca A/S (N)
Industrial Pipe Line International (D)
Industriële Raad voor de Oceanologi (NE)
Industrikonsult G. Draxler AB (SW)
Ingeniorforlaget A/S (N)
Ingersoll-Rand (E)
Institut Francais du Petrole (FR)
Integrated & Modular (FR)
Irgens Larsen A/S (N)
Italian Institute for Foreign Trade (I)
A. Johnson & Co. A/S (N)
Johnson Metall AB (SW)
Karmsund Elektro A/S (N)
Otto Kind GmbH (WG)
Klockner-Humboldt-Deutz AG (WG)
Kurt Kohorn Ltd. A/S (N)
Kongsberg Vapen (N)
Korody-Colyer Overseas Corp. (US)
Kracht Hydraulics Ltd. (E)
Krupp Atlas Elektronik GmbH (WG)
Kvaerner Group (N)
A/S Lowener, Mohn (N)
Lac Component A/S (N)
Lanne Elektriske Verksted A/S (N)
Lanza Nuova (I)
Alf I. Larsen (N)
Lauritzen & Thommessen A/S (N)
Wilhelm Layher GmbH (WG)
J.K. Lindberg A/S (N)
Ljusne Kaetting AB (SW)
Lloyd's List (E)
AB Lyckeaborgs Bruk (SW)
Rolf Lycke A/S (N)
Lynes Petro Tech A/S (N)
Macdonalds Tubulars Ltd. (E)
Mannoet Transport Norge A/S (N)
Maris (Oil Studies) Ltd. (E)
Maritime Hydraulics A/S (N)
Martin-Decker (US)
Maskin A/S Hamo (N)
Maskin AS Zeta (N)
K/S Maskinfabrikken PcP (D)
Master Marine A/S (N)
AB Materialrontgen (SW)
Hans A. Mathiesen A/S (N)
Matthew Hall Engineering Ltd. (E)
H.C.A. Melbye A/S (N)
Mento A/S (N)
Metalfar (I)
Metier Management Systems Ltd. (E)
Chr. Michelsen Institute (N)
Midnor A/S (N)
Migatronic-Export A/S (D)
Miltronic A/S (N)
Mobil Exploration Norway Inc. (N)
Frank Mohn A/S (N)
Monberg & Thorsen A/S (D)
Monopol Hempel A/S (N)
Sverre W. Monsen A/S (N)
Samual Moore S.A. (B)
Morco A/S (N)
Morgenstjerne & Co. A/S (N)
Joh. Moritz Rump (WG)
Murdock Machine & Engineering Co. (US)
N L Industries Inc. (US)
NEBB (N)
NEDDRILL (Nederland) B.V. (NE)
NFK Groep B.V. (NE)

NL Sperry-Sun (E)
A/S NORMARINE (N)
Namtvedt Offshore A/S Ltd. (N)
National Supply Co. (US)
Neles Oy (FI)
Neptun Transport & Marin Service AB (SW)
Netherlands Council for Trade Promotion (NE)
Newcastle City Council (E)
Noack A/S (N)
Nodeco A/S (N)
a-s NorMar (N)
Nord-Offshore a.s. (N)
Nordeutsche Seekabelwerke A/S (WG)
Nordisk Ventilator Co. (D)
Norgas/Norweld (N)

Norges Handels og Sjøfartstidende (N)
A/S Normobel (N)
Noroil Publishing House Ltd. (N)
Norpipe a.s. (N)
Norpol Group (N)
Norsea A/S (N)
Norsk A/S Philips (N)
Norsk Agip A/S (N)
Norsk Hammerverk A/S (N)
Norsk Hydro A/S (N)
Norsk Hydro Control Systems (N)
A/S Norsk Kaberfabrik (N)
Norsk Oljerevy A/S (N)
A/S Norsk Viftefabrikk (N)
A/S Norske Shell (N)
NorTelco (N)

Norwegian Contractors (N)
Norwegian Petroleum Consultants A/S (N)
Norwegian Petroleum Directorate (N)
Nutec (N)
O M E (I)
O.S.V. Group (E)
OMC BWF S.p.A. (I)
ORFE/GEP (FR)
Offshore Supplies Office (E)
Offshore Engineer (N)
Offshore Supply Services A.S. (N)
Oil Industry Services A/S (N)
Oilfield Publications Ltd. (E)
Oilfield Consulting & Services A/S (N)
The Oilman, Maclean-Hunter Ltd. (E)
Jacob Olsen A/S (N)

SPERRY MARINE TECHNOLOGY:

INTEGRATING TODAY

At Sperry, we know how important it is to listen. We've been listening to the marine industry around the world for over 70 years. As a result, we understand the challenges facing you today.

We understand the economic and competitive necessities to be ever more efficient, more cost effective, more profitable.

We understand the environmental and regulatory imperatives to sail cleanly and safely within tight, new operating parameters.

We understand that tomorrow these challenges will become even more formidable, more intense.

But most importantly, we understand the

advanced technologies required to develop the new systems your ships and fleets will need to meet these challenges successfully.

We understand because we've been listening.

COMPUTERS AWEIGH! A DECADE-PLUS OF SPERRY LEADERSHIP.

Sperry developed the digital computer. And we've been a leader in developing computer-based systems for navigation, command and control ever since. We introduced the world's first family of computer-

based collision avoidance systems more than a decade ago. In their years at sea, these systems have proven them-

selves in the only way that matters—helping merchant ships of every description pilot safely through the world's busiest harbors.

Moreover, our leadership in computer-based technology has proven itself versatile enough for a wide number of specialized applications—including cable

Top to bottom: Sperry Ship Control Display, Autopilot Keyboard, Radar Display, U.S. Coast Guard Medium Endurance Cutter.

Normann Olsen Maskin A/S (N)
 Osel Group (E)
 The Otter Group (N)
 P.P.S. Norge A/S (N)
 PI-Consulting Ltd. (FI)
 Paguag Flexible Offshore Pipe Systems (WG)
 Parker Hannifin A/S (N)
 Reidar Pedersen A.S. (N)
 Pennwell Books (US)
 Petcon Engineering A/S (N)
 Petrovest A/S (N)
 Phillips Petroleum Company Norway (N)
 Pneu-Hydraulics Ltd. (E)
 James Polack Norge A/S (N)
 Ponticelli Freres (FR)
 Postverket (N)
 Pronal (FR)

Proserv A/S (N)
 Protectors A/S (D)
 A/S Pusnes Marine & Offshore Service (N)
 Raychem A/S (N)
 Reime Zink A/S (N)
 AB Resmastservice (SW)
 Reson System ApS (D)
 Ring-O Valve (I)
 Rister & Trading A/S (N)
 Rockwell Int'l, Flow Control Div. (US)
 Rogaland Jernvare A/S (N)
 Rogalandsforskning (N)
 Rona Belgium S.P.R.L (B)
 Rosetti Marino E Figlio (I)
 Roth Pump Co (US)
 Ruhrgas AG (WG)
 Hakon Rygh A/S (N)

Sonnico A/S (N)
 Sigurd Aorum A/S (N)
 SAB Nife AB (SW)
 A/S Saba Molnlycke (N)
 SABB Motor A/S (N)
 SCHOTTEL-LIPS B.V. (NE)
 Apparatenfabriek SINUS B.V. (NE)
 SMIT International Marine Services (NE)
 SR Automation A/S (N)
 STC Telecommunications Ltd. (E)
 STU (SW)
 SVAFAS-Stavanger Valve & Fitting (N)
 Saga Petroleum A.S. (N)
 Salzgitter AG (WG)
 Saven A/S (N)
 A/S Scanarmatur/A/S Scanpaint (N)
 Scandpower A/S (N)

Scanvi A/S (N)
 Torben Schroll (D)
 Securitas A/S (N)
 Semperit Technische Produkte GmbH (A)
 Siderexport (I)
 Siirtec (I)
 Sikorsky Aircraft (US)
 Simrad Subsea A/S (N)
 Sitai Holding (I)
 A/S Skarpenord (N)
 Smith International (US)
 Sofregaz (FR)
 Sofresid (FR)
 Solbert & Andersen A/S (N)
 L.S. Solland A/S (N)
 G.W. Sparrow & Sons PLC (E)
 Standard Telefon og Kabelfabrik A/S (N)
 Niels A. Stang A/S (N)
 Star Carboline A/S (N)
 Statoil (N)
 A/S Stavanger Elektro (N)
 Stavanger Oilfield Services A/S (N)
 A/S Stavanger Rorhandel (N)
 Stavanger Verktoy & Maskinlager A/S (N)
 Stavangerske (N)
 Steel Trade S.r.l. (I)
 Steelproducts Offshore AS (N)
 Stolt-Nielsen Seaway (N)
 A/S Storm Martens
 Oy Strombert Ab (FI)
 Strathclyde Ind. Devel. (Scotland)
 Sun-Tek A/S (N)
 Svenska Petroleum Exploration (N)
 Svenskt Stal (SW)
 Sveriges Handelskontor (N)
 Syberg & Syberg A/S (N)
 Syminex Norge A/S (N)
 Syncom International (US)
 Taylor Forge Engineered Systems (US)
 Technip Geoproduction (FR)
 Technor A/S (N)
 Tecno-Forge (I)
 Tehalit Kunststoffwerk GmbH (WG)
 Teknisk Kjemisk A/S Wa-Mo (N)
 Teknisk Presse A/S (N)
 Teksisk Service A/S (N)
 Teledyne Hastings-Raydist (US)
 Televerket (N)
 Tentech International A.S. (N)
 Termoelekro A/S (N)
 Terotech A/S (N)
 Thermon/Sonnico (NE)
 Thyssen Akeiengesellschaft (WG)
 Tingstad A/S (N)
 Tipak a.s. (N)
 Titech (N)
 Total Marine Norsk A/S (N)
 TradeARBED S.A. (L)
 Trallfa A/S (N)
 Trelleborg Gummi A/S (N)
 Trosvik Offshore A/S (N)
 Tubemeuse S.A. (B)
 Tufin Morge (N)
 U.S. Embassy (N)
 Uddeholm Stainless AB (N)
 Uglan Management Co. A/S (N)
 Uglan Group (N)
 Uni-Cardan Norge A/S (N)
 Unifab A/S (N)
 Usinor (FR)
 Utec-porten ab (SW)
 VIKUBO Elastomeer Produkten B.V. (NE)
 Tore Vagle A/S (N)
 Valmet Oy (FI)
 Vanessa S.p.A. (I)
 Verktoy A/S Industri (N)
 Vetco International, Inc. (N)
 Vetco Offshore, Inc. (US)
 Vickers PLC (E)
 Viking Engineering (N)
 Viking-Mjondalen A/S (N)
 Viking-A/S Nordisk Gummibadsbbfabrik (D)
 Association Vincotte ASBL (B)
 WIWA Wilh. Wagner GmbH & Co. KG (WG)
 Oy Waertsilae Ab (FI)
 Weatherford Norge A/S (N)
 Sigm. Wenaas Konf. fabr. A/S (N)
 Wemex AB (SW)
 Westad AS (N)
 A/S Wichmann (N)
 Wiig SGB A/S (N)
 Wimpey Offshore Ltd. (E)
 Gebr. Windhorst GmbH & Co. KG (WG)
 Wirth Maschinen-und Bohrgerate-Fabr. (WG)
 Witt & Borgen A/S (N)

WITH TOMORROW

and pipelaying, ocean-bottom surveying and undersea seismic research.

The step from collision avoidance to full ship control was a logical and easy one for Sperry technology. Today, Sperry ship control systems, like Sperry collision avoidance systems, are the most advanced in the world.

Microprocessor-based and widely adaptable, Sperry bridge systems are designed to integrate today with tomorrow. That is, they anticipate your need to have ever-increasing numbers of shipboard functions integrated and displayed at one central source. Functions ranging from navigation and communications to ship control and management. In all these applications, the value of Sperry marine technology on the bridge shows up clearly on the bottom line—in improved fuel economy and safety, and lower operating costs.

NAVIGATING THE FUTURE: NEW TECHNOLOGIES AND NEW SYSTEMS.

Besides Sperry's expertise in adapting and advancing marine technologies from one system application to another, new Sperry technologies and sys-

tems are continually evolving.

Take our development of baseband radar, for example. Simply stated, it's a breakthrough in sensing technology. A technology of the future.

The capability of baseband radar to

provide sensing accuracy of \pm one foot within a mile dramatically escalates Sperry's ability to provide a new generation of super-sensitive systems for precise offshore mooring and navigation in confined waterways.

Vessel traffic control is yet another area where Sperry technology is advancing the state-of-the-art, state-of-the-science and state-of-the-system.

Sperry's Vessel Traffic Systems (VTS) for harbor control incorporate advanced technology in computerization, communication, sensing, systems integration, command, control, display—and you name it. Once again, when you add it all up, vessel traffic surveillance is another area where Sperry systems promise big returns on the maritime industry's bottom line—in terms of port efficiency, safety and development.

WHAT ELSE IS NEW AT SPERRY? ASK THE NAVY

Before any Sperry marine technology ever reaches the commercial maritime industry,

you can be pretty certain it's proven itself with the world's navies.

For example, the same collision avoidance technology that goes into our commercial systems is helping U.S. Navy hydrofoils "fly" safely over the waves. And aboard the U.S. Coast Guard's new Medium Endurance

Cutters, our integrated ship control systems put all information needed for effective command and decision-making at the watch officer's fingertips.

TECHNOLOGY BACKED BY TALENT, SYSTEMS SUPPORTED BY SERVICE.

The point is, when we apply a new technology or offer you a new system—no matter how advanced—it's been proven. And this can have a rewarding impact on your bottom line, too. That's because your ship doesn't risk being an expensive "test" bed for a "trial" case.

Sperry supports the shipping industry with more than 250 service facilities worldwide.

And when you arrive at a Sperry port, you'll find skilled personnel ready to provide you with total service support.

Listening, a simple idea that's taken us a long, long way. It can do the same for you and your ships.

Write to Sperry Corporation, Electronic Systems, Great Neck, NY 11020. Attention: Marketing Department.

WE UNDERSTAND HOW IMPORTANT IT IS TO LISTEN.

Top to bottom: Ship Control Helm Unit, Collision Avoidance Display, Control Room aboard Coast Guard Cutter.

© SPERRY CORP. 1984

Photo—Trade Commission of Norway

SCANDINAVIAN SHIPBUILDING

At a time when even the lower-cost Japanese and the aggressive South Korean shipbuilding fraternities are experiencing some difficulties, there are signs of success in the Scandinavian countries. The shipbuilding industries of each of these four traditional maritime nations are still active, with a few yards doing relatively well.

The Finns, with another spate of Soviet ordering and their own specialization in high technology vessels, are in the best position; the Danish yards are kept going by their special relationships with shipowners; the Swedes and the Norwegians, with their industries organized along radically different lines, both face an uphill struggle.

Scandinavian shipbuilders still have a well deserved reputation for producing high quality vessels. Recent examples include the "Sea Goddess," a luxury cruise liner/yacht, from Finland's Wartsila; the ACL RO/RO container vessels from Kockmus in Sweden; the successful "Multiflex" freight ROs/ROs from the Danish Frederikshavn Vaerft, and the popular UT708 and UT704 offshore support vessels from Ulstein Hatlo in Norway.

Denmark

On the face of it, the Danish shipbuilding industry fared relatively well in 1983. Against the background of a slump in world deliveries of over 9 percent in terms of ships, and 17 percent in

terms of tonnage, Danish yards increased output to 28 ships (up by four), and 839,940 dwt, an improvement of 21 percent.

Indeed, figures indicate that this relatively high level of work will continue, in the short term at least. The Danish Shipbuilders' Association's annual report for 1983 revealed that there were 36 ships totalling 1,164,823 dwt on order at its member yards on January 1st 1984. In the first quarter of 1984,

a further 11 vessels were ordered from Danish yards boosting the tonnage figure by a total of 34,000 dwt.

However, these successes have not been won easily. Yards have been forced to make workforce reductions, and it has been reported that more may follow. The total number of people now employed in Danish shipbuilding is down to around 11,000, representing a drop (continued on page 26)

**IT'S FAST
IT'S SAFE
IT'S ECONOMIC
IT'S VERSATILE
IT'S DYVI.**

Dyvi Heavy Lift offers a fleet of 5 modern, high capacity vessels — DYVI SWAN-class and FERNCARRIER — capable of carrying any deck cargo — both floating and non-floating — from the most delicate process module to a massive semisubmersible offshore drilling rig. This fleet excels in seakeeping capabilities and carrying capacity. For more specific information on how Dyvi Heavy Lift can serve your transport needs, contact any of our offices.

DYVI HEAVY LIFT

Oslo:
Tel. (02) 41 01 00. Tlx. 71728 DYVI N

Houston:
Tel. (713) 782-3151. Tlx. 7909 37 DYVI

Tokyo:
Tel. (281) 1466. Tlx. 222 5130 NEPTUN J

JTK RRA 28

Scandinavian Shipbuilding — Denmark

(continued from page 24)

of some 25 percent during 1983.

A large number of these lost jobs occurred at Helsingor Vaerft which, with delivery of two RO/RO vessels for Iraq in the early part of 1983, effectively ceased to exist as

a shipbuilding yard.

There is, however, a bit of comfort in this closure story: Helsingor Vaerft was part of the J. Lauritzen group, which in conjunction with Frederikshavn Vaerft A/S—another Lauritzen group member—set up a shiprepair company to operate from the dry docks and quay installations previously used by Helsingor Vaerft.

Situated close to Copenhagen, the yard's location will enable it to

take advantage of the heavy ferry traffic between Denmark and Sweden.

The two major yards in the Lauritzen group, Frederikshavn, mentioned above, and Aalborg Vaerft, have both been working—indeed Frederikshavn enjoyed considerable success, and indications are that it will continue to do so.

Frederikshavn's lifeline is the special relationship it has developed with the Danish shipowner

Mercandia Rederierne, coupled with the success of its standard design "Multiflex" freight RO/RO. During 1983, it delivered four 7,000 dwt "Multiflex" vessels, and at the end of the year had another two similar vessels and eight "giant" Multiflex ships on order from Mercandia.

Two more orders, recently announced, bring the number of Mercandia vessels on order at Frederikshavn to 12, and the total of ships for which the company has contracted at the yard over the past few years to a very healthy 70.

Aalborg Vaerft, having done a fine job on a previous vessel for Carnival Cruise Lines, and with good progress currently on a second, the yard might have hoped to pick up something when the American company was looking to order additional ships during the summer.

In any event, the contract for both vessels went to Kockmus in Sweden. Aalborg Vaerft then had one ship on its orderbook, due for delivery in mid 1985, until the gloom was lifted by a recent order for three 7,750-dwt fruit carriers for the USSR, the last of which is scheduled for delivery in 1986.

An additional bright note was the delivery by Aalborg Vaerft of one of the most talked-about vessels of 1983, the New Zealand Railways ferry Arahura. The Arahura will run between New Zealand's north and south islands, across the Cook Strait, one of the world's harshest stretches of sea. Aalborg Vaerft is hoping the interest aroused by Arahura, coupled with the yard's already strong reputation for building good-quality passenger ferries, will result in more orders for this kind of vessel.

Both with favourable positions on the east coast of Jutland, Frederikshavn and Aalborg Vaerft constitute the main ship repair industry of Denmark. Frederikshavn has recently increased its maximum capacity from 40,000 dwt to 60,000 dwt while capacity at Aalborg is somewhat greater.

Burmeister and Wain of Copenhagen has enjoyed continued success with its 64,000 dwt Panamax bulk carrier design, with five of these vessels delivered during 1983, including two for Wheelock Marden, and a further four on order at the beginning of 1984. One of the major factors behind the popularity of this class of vessel is its highly economical hull design. It is intended to perform at an average speed of 15 knots, while consuming less than 40 tons of fuel per day. Mass production techniques have enabled B&W to reduce costs even more, and the yard's naval architects have now adapted the basic design to produce products tanker and container ship designs.

Another Danish yard to benefit from a special relationship with a

(continued on page 28)

Production systems for ships, barges and offshore structures.

Beam line.

DWB ship transfer system.

Panel line at Bath Iron Works.

If you're looking for productivity, you should talk to TTS.

TTS specializes in solutions that offer immediate increases in productivity for your yard. Shotblast and paint lines. Panel lines. Beam lines for N/C cutting and marking of stiffeners. Heavy lift and ship transfer systems. Material handling systems.

Proven, flexible, custom-designed to suit any size shipyard, any existing facility.

Give us your particular production problems. Let us propose how to reduce material handling costs, mechanize production and increase productivity. We are just a phone call away.

TTS TOTAL TRANSPORTATION SYSTEMS INC.

813 Forrest Drive
P.O. Box 6127
Newport News, Virginia 23606
Telephone: (804) 595-5153
TWX 710-880-0003.

NEWPORT NEWS • LONDON • BERGEN • OSLO • HALIFAX

Long-term service experience confirms that Wartsila Diesel engines are capable of burning the low fuel qualities of the future. For example, the recommended time between overhauls for the Vasa 32 engine on heavy fuel is today 12 000 hours.

PREPARED FOR THE FUTURE WITH WÄRTSILÄ DIESEL.

Which fuel quality will your ship be running on in the future?

Whatever the answer, the Real Heavy Fuel Engines from Wartsila Diesel offer you a way to be prepared. A way already in service worldwide. A way already proven in the toughest operating conditions. And what's more, a way that will start paying for itself immediately.

Safety, Reliability and Total Economy — for whichever fuel quality your ship is going to run on.

**THE REAL HEAVY FUEL ENGINES VASA 22 HF AND VASA 32. FROM 530 TO 6750 kW.
THE ENTIRE RANGE FOR 700 CST.**

WÄRTSILÄ DIESEL

THE FUEL ECONOMY SPECIALIST!!

Production plants in Finland, Sweden and Singapore

WARTSILA POWER INC.

5132 Taravella Road. MARRERO. LA 70072

Tel. (504) 341-7201

Telex 810-951-6386/6917058 wartsila marr

6776 Southwest Frwy. Suite 150. HOUSTON, TX 77074

Tel. (713) 266-9300

Telex 910-881-5031 westpark hou

420 Lexington Avenue. Suite 2613. NEW YORK. NY 10017

Tel. (212) 599-1360

Telex 752707 wpinyk ud. 971358 wpinyk ud

Southwest Marine, Inc., Sand Pedro Yard. 985 So. Seaside. Terminal Island, CA 90731. Tel. (213) 519-0600. Telex 910-345-6638 swm term

Circle 281 on Reader Service Card

Scandinavian Shipbuilding — Denmark

(continued from page 26)

shipowner is Lindovaerft, at Odense. In this instance, the relationship stems from the fact that the shipowner, A P Moller, is the yard's parent company. Orders from Moller account for a large proportion of the yard's currently healthy orderbook, which includes a pair of 15,000 m³ LPG tankers, and a series of 48,000 dwt products tankers.

Indeed, Lindovaerft is becoming something of a specialist in this kind of vessel, with two further examples on order for Torm D/S, and the delivery of two giant 97,570 dwt products tankers to A P Moller last year. In addition, a \$52.6-million order for two 20,000-dwt products tankers has just been announced. Due for delivery towards the end of 1986, the vessels have been ordered by the Danish Investment Fund, and will be bareboat chartered to A P Moller with an option to buy after the first five years.

Of the smaller Danish yards, the most successful has been the prolific coaster builder Nordsovaerft. At the beginning of this year the yard had nine vessels on the orderbook, including a series of three multi-purpose dry cargo ships with container capacity for Elite Shipping. These vessels are due for delivery in the last quarter of 1984 and the early part of 1985.

In general, Danish shipyards have managed to remain independent from state ownership, and relatively busy. They are helped considerably by the fact that Danish shipowners rarely place orders

overseas, and indeed many of the yards are actually owned by shipping companies.

Finland

A glance at the list of Finnish deliveries in recent years shows quite conclusively that the country's shipbuilding industry is very heavily dependent on orders from the USSR. It has been estimated that around 60 percent of Finnish shipbuilding activity since 1980 has been for the Soviet Union, and indeed of the 33 vessels of more than 2,000 dwt delivered by Finnish yards in 1983, only five were destined for non-Soviet ownership.

At the beginning of 1984, however, Finnish orderbooks were showing a decline, due almost entirely to the fact that the lion's share of the work resulting from the current Soviet five-year plan had already been exhausted.

Therefore, the recent announcement of 21 Soviet newbuildings for Finland, all of which are advance orders for the next five-year plan, has been enthusiastically welcomed by the four major Finnish shipbuilding groups, each of which will be getting a slice of this very lucrative pie.

The major beneficiary of this latest round of Soviet ordering is state-owned Valmet, with a 52 percent share, in financial terms, of the total order. It is to build a total of eight new vessels: three 400-berth accommodation vessels, worth \$40 million each at its Turku yard, and an additional five arctic multi-purpose cargo ships, of the successful SA 15 design, at Helsinki.

Valued at some \$52.6 million each, these ships will incorporate slight modifications. The changes

Hollming Ltd. Shipyard Rauma, Finland.

Circle 91

are expected to affect the quarter ramp design, accommodation, and engine room layout.

These orders were announced about the same time as a \$50 million contract with Swedish owner Birka Line for a 21,000 grt passenger vessel, representing a remarkable turnaround in fortunes for Valmet.

Although state-owned, the yard is required to operate efficiently and does not benefit from government subsidies. At the beginning of 1984 the orderbook was at a particularly low ebb. As a result, the corporation merged its two Turku yards — Perno and Laivateollisuus — with the loss of a number of jobs. Shortly thereafter, the firm decided to use its large building dock at Helsinki solely for conversion and repair work.

Valmet is Finland's largest ship repairer, with capacity for over 400 ships per year. However, with the Birka Line order heralding the corporation's entry into the passenger vessel field, and the Soviets' timely boost, Valmet is now looking forward to a healthy future.

Numerically, the largest share of the Soviet order has gone to Rauma Repola, with nine vessels spread among its three yards. Five

5,000 dwt arctic product tankers will be built at Rauma, with two ocean-going tugs ordered from Uusikaupunki, and two hydrographic survey vessels from Savolliina. The new orders are particularly important to these latter two yards, which were rapidly running out of work.

Hollming, although smaller, is one of the country's major shipbuilders, and is now becoming something of a specialist in the design and construction of research vessels. It currently has four such craft on order from the USSR, two of which are its share of the latest orders. It is now looking to capitalize on its experience in building this type of ship, and has recently set up an ocean systems department for the development marketing of complex electronic systems.

Without doubt, the most successful of the Finnish shipbuilders is Wartsila, one of the few genuinely healthy shipbuilding concerns in the world today. Despite only receiving contracts for a pair of dredgers in the latest Soviet ordering spree, there remains a large amount of good quality tonnage on the books at both its Helsinki and its Perno yards.

The major element in Wartsila's success is its specialization in two

Valmet is building a series of multi-purpose dry cargo ships for the Soviet Union.

Circle 97.

RAY-1285 SSB Worldwide microprocessor radiotelephone sets new professional standards.

RAY-1285 is the most advanced, compact, 150-watt long-distance radiotelephone for professional mariners. Economical and easy to use, at turn-on the last active frequency is "ready." The keyboard quickly selects any of 192 ITU international channels or 44 user-programmed "memorized" stations, or calling/safety frequency (2182 kHz) with built-in alarm signal. Exclusive SeaWatch scanning continuously monitors up to 10 selected stations. Raytheon's remote

antenna coupler automatically fine tunes during transmission; can be controlled by the keyboard for broken-antenna emergency transmissions.

For vessels on the high seas, coastal or inland—and for shore stations—RAY-1285 provides complete medium and high frequency round-the-world communications.

RAYTHEON MARINE COMPANY
676 Island Pond Road.
Manchester, NH 03103
USA (603) 668-1600

RAYTHEON

View of Wartsila Helsinki Shipyard with the cruise liner Royal Princess currently under construction.

Circle 93

Kockums shipyard in Malmo, Sweden.

Circle 89

specific vessel types—icebreakers and passenger ships—to the extent it is widely considered the world's leading builder of these craft. Last year it delivered 13 icebreakers. Prominent on the current order book is P&O's Royal Princess, destined to become one of the most prestigious cruise ships afloat, and two "super ferries" building for Silja Line, and two smaller "yacht cruisers" for Norske Cruise A/S.

Wartsila sees a market for less conventional cruise ships in the future and already has well advanced designs for both a four-masted "Windcruiser" and a 2,000-passenger SWATH ship.

Sweden

Shipbuilding in Sweden continues to make headway, thanks in no small part to the government's apparent willingness to write off large amounts of capital, and to the slimming down operation which has been underway since nationalization in 1977.

Last year the country's only two surviving large ship builders, Kockums and Uddevallavarvet, both reduced their workforces by around 30 percent. Shipbuilding capacity in Sweden has been cut more than in any other European nation. The current workforce of 9,450 employed on newbuildings is about only 20 percent of the figure for the early 1970s.

In 1983 Swedish yards delivered 17 vessels, totalling 501, 156 dwt. Of these, the two major yards accounted for 8 ships and 464,500 dwt, leaving the balance for the smaller operations.

Under the scheme instituted following the state take-over, Kockums was dedicated to building RO/ROs and other medium-sized tonnage, although it is geared up for the construction of large ships. The yard's 1983 deliveries were a series of three RO/ROs for the National Shipping Corporation of Saudi Arabia.

At the moment, the yard is approaching completion of the last of three RO/RO containerships for the Swedish partners in ACL.

It appeared, temporarily, Kockums would experience a gap between delivery of the last ACL vessel and the commencement of work on the two Carnival Cruise Lines ships which are due for delivery in 1986 and 1987. However, this time slot was neatly filled

(continued on page 30)

The Abrasive Blast Performance System By Clemco

Couplings/Holders
Precision molded from tough nylon, brass or aluminum, safe no-leak fit, static conducting, 1/2"-1 1/2" quality blast hose.

PVR Remotes
New Pinch Valve designed for production, safety, service. Blast machine does not depressurize when blasting stops. Straight through 45° abrasive feed is unique to Clemco.

Blast Machines
39 models, 50-800 lb. sand capacity, new pop-up valve, quieter air bleed noise. The heart of Clemco performance systems...Continues to be the best!

Vacuum Systems
50 h.p. electric or diesel models, cyclone separator/collector, storage hopper; moves 12 ton/hr. @ 50"; extensive tool selection.

Operator Safety Systems
New Apollo Supplied Air Respirator System with CPF/ Air filtration, more vision, more protection, more air distribution. CO detectors and alarms.

Big Clem Bulk Blasters
9 models: 60, 120, 160 cu. ft. abrasive capacity, stationary and portable. New remarkable features include Pinch Valve Remote Controls and Pop-up Valve.

Clemlite™ Nozzles

Lighter, lasts longer, more durable, costs less! On top of all that, Clemlite nozzles do more!

They're all part of Clemco's performance System, an integral part of the balanced equipment that has kept Clemco in the forefront of the industry.

Hexoloy™ SA Silicon Carbide Alloy liners, a major innovation in blast nozzles, are available in a selection of thirty Clemlite nozzles to allow the precise choice that does the job best.

...and the best is Clemlite with a price that's right!

Clemco successfully manufactures, distributes, sells and services a complete line of abrasive blast equipment on six continents, in sixty-five countries. Because it is the best!

CLEMCO

Post Office Box 7680
San Francisco, CA 94120

Circle 117 on Reader Service Card

The newly constructed North Sea Hall at Haugesund Mekaniske Verksted's yard

Circle 92

Scandinavian Shipbuilding — Sweden

(continued from page 29)

with the announcement, towards the end of 1983, that Swedish operator Wallenius lines had placed an order for two car carriers, with a 1985 completion date.

Uddevallavarvet's future order-

book appears thin. However, the last of three OBOs for Philippines Transmarine, together with a pair of products tankers for Anders and Wilh. Wilhelmsen and an ore/oil carrier for Uglund Management will ensure work until the latter half of next year. After that, activity will depend upon any success in obtaining new orders in the near future.

The real success story in Swedish shipbuilding is to be found at Gotaverken Arendal. Since facing a crisis with the collapse of the tanker market in the late 1970s, Gotaverken has devoted itself entirely to offshore building, and has established itself as Europe's leader in this field.

Since 1980, it has turned out 15 rigs from its single yard, in addition to four conversions and a module. The current orderbook features four supply vessels for Stena Offshore, and four diving support ships and a semi-submersible rig for Consafe.

At the other Swedish yards, the outlook is less encouraging. Only Falkenbergs Varvet has a vessel under construction, a small supply ship for Tunisia. Oresundvarvet has been closed down, and Oskarhamns resurrected under private ownership with a 50 percent reduction in workforce.

However, Cityvarvet, the repair and service group, reported a small profit in 1983.

The Cityvarvet organization has ten docking facilities able to take ships of up to 240,000 dwt. These are strategically located around the Swedish west, south and east coasts. An important part of the Cityvarvet resources is the worldwide ship service through its Ciserv-organization.

Norway

The structure of Norwegian shipbuilding is very different from that of Sweden. While the Swedes have opted for a small number of large-capacity state-owned yards, each specializing in a particular vessel type, the Norwegians have completely avoided government intervention and central control.

As a result, the coastline of Norway is peppered with small shipyards. Once again, the story of decline is revealed by cuts in the labor force. Before 1974 and 1983, the number of people employed in shipbuilding in Norwegian yards had declined from 15,082 to just 4,541.

The building of large ships in Norway is rare now. The biggest vessels delivered in 1983 were two 55,000 dwt chemical tankers, built at Horten for Th. Brovig and Toro Horten A/s, and a 38,400-dwt chemical tanker built by Aker for J O Odfell.

Most of the yards with capacity for large vessels have turned their attention elsewhere. Aker has gone over to offshore activity, while Haugesund Mek. Verksted and (continue on page 32)

MARINE COATINGS THAT WORK

For
Technical
Information
Contact:

JOTUN

MARINE COATINGS, INC.

840 Key Highway • Baltimore, MD 21230
or call: 301/539-0045

PAT. PENDING

CABLE \$AVERTM

THE AUTOMATIC LUBRICATOR FOR MOVING STEEL CABLES

CABLE \$AVER saves you money. When your new moving steel cable is kept properly lubricated the CABLE \$AVER could extend the life of your cable by as much as 3 times. Durable. Installs easily.

ATLANTIS SERVICES, INC.
1057 Kings Avenue
Jacksonville, FL 32207
(904) 396-8606

Circle 320 on Reader Service Card

Uses for CABLE \$AVER

- Skagits
- Tension Winches
- Fixed Booms
- Elevators
- Boom Cranes
- Drag Lines
- Towing Winches
- Drill Rigs
- Many Other Uses

Ulstein, known for its offshore supply vessels, also designs and manufactures propulsion and maneuvering systems. **Circle 88**

The AI Jabalaine, third of three cement terminal vessels converted at Cityvarvet yard in Gothenburg, Sweden. **Circle 90**

Scandinavian Shipbuilding — Norway

(continued from page 30)

Bergens Mek. Verksted, which recently broke away from the Aker group, and Kristiansands Mek. Verksted, are all concentrating on repair and offshore work.

Only Moss Rosenberg has vessels of significant size on its current order book—a 24,000 m³ LPG carrier for Helge R Myhre, and 13,200 dwt chemical tanker for A/S Havtor Management. However, Moss, too, has joined the rapidly growing number of yards looking towards the offshore market for future employment.

As has been noted elsewhere, one of the keys to survival in today's shipbuilding market is the

establishment of a reputation as a specialist and leader in the construction of a particular vessel type. This has been achieved by Ulstein Hatlo, with its highly popular UT 708 and UT 704 supply vessels. A number of these sophisticated craft have been delivered, and the yard is constantly working to improve and refine the design in order to offer prospective buyers a still more efficient and economic product.

The work which stems from the offshore industries is extremely varied, involving the construction and maintenance of rigs, accommodation platforms, modules, supply vessels, rescue crafts, buoys, pipelines, tankers etc. Nevertheless, it seems doubtful whether there will be enough to enable many of the small Norwegian yards, unaided by government subsidies, to hold great hopes for the future.

How to Comply with Imo/Marpol 1973/78 — ask GOLAR!

Golar Marine Incinerators

will dispose of all normal shipboard waste including sludge oil and sewage sludge. Designed by experienced marine engineers to

- compact design and easy installation
- efficient and economical operation and maintenance
- ease of retrofit
- 4 different models available
- first class workmanship and equipment selection protect your investment
- world-wide service and spares
- 900 units delivered and on order to numerous types of ships and offshore installations.

Golar Incinerator type OG 200

GOLAR METAL AS

Main Office:
P.O. Box 70
4901 Tvedestrand, Norway
Tel. +(4741) 62 600
Telex 21275

North America:
RD 1, P.O. Box 70
Chester Springs
PA 19425, USA
Phone: +215-363-5864

Thomas R. Dyer Joins Glost Associates

Thomas R. Dyer

Duane H. Laible, president of Glost Associates, Inc., Seattle, recently announced the appointment of **Thomas R. Dyer** as vice president and director of operations.

Mr. Dyer began his shipyard career with Astoria Marine Construction. He has held management positions at Marco and Todd Shipyards and most recently at Foss Shipyards.

He is a graduate of Stanford University with a degree in mechanical engineering. **Mr. Dyer** also received a Masters Degree in naval architecture and marine engineering from M.I.T.

He is registered in Washington State as a Professional Engineer in naval architecture and marine engineering.

We've reshaped our engine service map

Now Colt Pielstick* and OP Engine Parts and Service is even better

Today, no matter where you are you can get Colt engine parts and service fast. 24 hours a day. 365 days per year. We've reshaped the Colt engine service map to provide new centralized parts warehousing and enlarged service facilities to better funnel our service to your maintenance needs. Plus, new computerized inventory control and order processing means you'll have the parts where you need them—when you want them.

To minimize engine downtime, a new regional warehouse and fuel injection service center has been established in Reno, Nevada. In addition, our existing

parts and service centers in Seattle, New Orleans, Norfolk and Beloit are being expanded and better equipped to meet your parts and service needs.

Yes, it's a new map that we're wrapping around your Colt Pielstick and OP engine service needs, with facilities and programs designed to assure better and faster service, and parts availability for you.

For parts and service program details, contact Colt Industries, Fairbanks Morse Engine Division, 701 Lawton Avenue, Beloit, WI 53511. 800/356-6955.

S.E.M.T. — Pielstick is a registered trademark of Societe d'Etudes de Machines Thermiques Paris, France

Colt Industries

Fairbanks Morse
Engine Division

WALLENIUS LINES is a family-owned company and the youngest of Sweden's major shipping companies. The name is an overall name for several companies that were all started by **Olof Wallenius** (1902-1970). The parent company—Rederi AB Soya—was founded in 1934.

In the mid-fifties global trade in automobiles and other vehicles was rapidly expanding. **Olof Wallenius** foresaw the growing need for tonnage to carry vehicles. In 1955 the first two purpose built car-carriers entered service between Europe and the USA (the Great Lakes). The ships were custom built to go through the locks to the lakes and, by today's standards, were small. At 2,700 dwt, each ship had a capacity for 290 automobiles—all lifted on and off.

Between 1959 and 1963, the size of the ships in the fleet successively increased up to 15,000 dwt. All were combined car/bulk cargo vessels.

The RO/RO concept was introduced in 1963 when Wallenius built a number of ships for the North Sea traffic equipped with ramps in the stern or bow. In 1966, the first of a series of six

ocean-going RO/RO vessels was commissioned.

The mid-sixties were important for Wallenius Lines. Japan began exporting cars to Europe and the USA without suitable Japanese tonnage being available. In 1965, Wallenius was able to sign an agreement with the Japan-Europe Freight Conference that is still in force.

In the sixties, containers were introduced for unit loads, and in 1967 **Olof Wallenius** took an initiative that resulted in the formation of Atlantic Container Line (ACL), at present the largest container shipping line on the North Atlantic. The partners in the consortium include three Swedish lines and three European shipping companies. Wallenius owns 22 percent and manages the car-carrying operations. ACL's fleet consists of 10 container vessels of which Wallenius owns three.

In 1975-76 the two first PCC ships were delivered, each having a capacity of 4,900 cars. In 1977 two more somewhat larger PCC vessels were delivered. They took 5,500 cars and could also carry heavy or high vehicles (PCTC). In 1978, the fleet was enlarged with

the addition of two similar car-carriers, each taking 5,900 vehicles.

The eighties began with the conversion of the two Polish built vessels into pure car-carriers. At the same time, four new PCTC vessels were ordered for delivery in 1981 and 1982.

The expansion of the Wallenius fleet continued. In 1983, orders were placed for four sister vessels to those delivered in 1981 and 1982. Delivery is planned for 1985. A drawing of the 200-meter-long, 17,000-dwt ships is shown above. Two are building at Hitachi in Japan and two at Kockums in Sweden.

The company's own fleet consists of 17 specialized vessels for carrying vehicles together with eight chartered ships. All the company's own ships (apart from the ACL vessels) are named after famous operas, e.g., Aida, Otello, Carmen, Figaro, etc. The Wallenius fleet of car carriers is the most modern and flexible in the world and the company is one of the world's largest car-carrying shipping companies.

For a free color brochure detailing Wallenius Lines worldwide services,

Circle 96 on Reader Service Card

Study Survey Available From Lubritech On Fuel And Maintenance Savings

A new field study report from Lubritech International Corp. of Bethesda, Md., contains detailed information on reducing maintenance and fuel costs savings.

During one test an operator reported a seven percent fuel reduction representing an annual savings of \$76,000.

For further information,

Circle 86 on Reader Service Card

Magnavox MX 1100 Series Navigators GPS Upgradable —Literature Available

Users of Magnavox MX 1100 Series Satellite Navigators and Satellite/Omega Navigators may soon retrofit their receivers to accept and process signals from Navstar GPS satellites providing position, velocity, heading and time displays.

Upgraded Transit-to-GPS receivers will initially be single channel, C/A code equipment because, by policy, the U.S. Department of Defense denies P-code access to all but a few civilian users. Thus, in the Magnavox upgraded receivers, only L₁ frequency signals will be available at 1575.42 MHz and C/A code signals at 1.023 MHz. These signals offer 30-35 meter accuracy depending on the quality of orbit parameters and clock corrections transmitted by satellites. In time, civil users may be given access to full system accuracy.

There are currently five experimental GPS satellites in operation. By the end of 1987 it is expected that there will be 12 operational satellites which would be sufficient to provide continuous two-dimensional navigation worldwide. Meanwhile, users will have only a few hours of full coverage per day in most parts of the world.

Since the current GPS satellites are experimental, the U.S. Government cautions that it has the right to modify or terminate their operation at any time. Sale of GPS upgrades is subject to U.S. Government export regulations.

Retrofit of Series 1100 Satellite Navigators entails the addition of a GPS receiver and processor card, a software update, and the replacement of the antenna with a combined GPS and TRANSIT antenna using the same coaxial cable and mounting hardware. In most cases, installation may be quickly accomplished in the field by authorized Magnavox Marine Dealers worldwide.

For more information,

Circle 83 on Reader Service Card

\$190,000,000 IN FOUR DAYS?

Impossible you say. Try again, for at the last Boston Fish Expo in 1982 over 9000 qualified buyers representing nearly 5000 fishing vessels and work boats negotiated sales orders from 435 companies. Exhibitors said that the show stimulated industry wide sales in excess of \$190 million.*

While Fish Expo has always been known as the best marketing medium for reaching fishing vessel owners worldwide, it is also the only large exposition that draws maritime buyers from the Northeast. More qualified buyers attend and more buying takes place at Fish Expo than at any comparable exposition in the world.

Tell me more about exhibiting at Fish Expo '84!

Name _____
 Company _____
 Address _____
 City _____ State _____ Zip _____
 Phone _____
 Product/Service _____

MR

The numbers speak for themselves!

For exhibit space availability, call or write:

National Fisherman Expositions, Inc.
 5 Milk Street, P.O. Box 7437
 Portland, Maine 04112
 (207) 772-3005

West Coast Office:
 Fish Expo
 4215 21st Ave. West
 Seattle, Washington 98199
 (206) 283-1150

FISH EXPO '84

SPONSORED BY NATIONAL FISHERMAN
 October 17-20, 1984
 Hynes Veterans Auditorium, Boston, Mass

Ingram Materials Expands Bulk Marine Terminal

Ingram Materials Company, a division of Ingram Industries Inc., headquartered in Nashville, Tenn. announced the grand opening of its expanded bulk marine terminal facilities in Paducah, Ky.

Ingram Materials' Paducah Port is located at Mile 2.1 on the Tennessee River and has 450 feet of river frontage.

The recent expansion added 15,000 tons of covered storage and 80,000 tons of outside storage area for bulk cargo. The total covered storage is now 17,000 tons while outside storage exceeds 100,000 tons. To date it has handled fertilizer, petroleum coke, Arkalite, gravel sand and grain.

Ingram has a self-contained dredging and processing facility, the Floating Plant Ingram, which operates on the Ohio River near Paducah and produces specification sand for distribution at riverside facilities in Nashville and Clarksville, Tenn. in addition to Paducah.

Emerson Shank Joins Desco Marine As VP Sales And Marketing

Emerson Shank

Desco Marine president **Tom Collins** announced recently that **Emerson Shank** has accepted the position of vice president for sales and marketing with the St. Augustine shipbuilder. Mr. **Shank** will supervise Desco's sales and marketing program for new boat construction, repair and marine hardware and supply.

"We will be more aggressive in our efforts to promote our products and expand our capabilities," said Mr. **Collins** when announcing Mr. **Shank's** appointment. "This is a continuation of the program begun last year with new ownership and the addition of several new product lines."

Mr. **Shank's** sales background includes 15 years with V.A.W. Aluminum, a West German manufacturing company with over \$2 billion in annual sales. Overall, he has been active in marketing and sales for 25 years.

In addition to Mr. **Shank**, other management personnel to join the Desco team recently include **John L. Leonard** as production man-

Circle 217 on Reader Service Card ►

ager, and **Mike Russell** as naval architect and engineering manager.

Desco Marine, Inc. is a modern shipbuilding and repair facility located in St. Augustine, Fla. Desco's capabilities include steel boats up to 200 feet, fiberglass boats to 90 feet and wood boats to 73 feet. For information regarding Desco Marine's products and services,

Circle 82 on Reader Service Card

Jeffrey Gordon Joins Sonat Offshore Drilling

William C. O'Malley, president of Sonat Offshore Drilling Inc., recently announced that **Jeffrey B. Gordon** has joined the company as division manager of the Gulf Coast.

Mr. **Gordon** joined Sonat Offshore Drilling in 1975 as an attor-

ney and in 1978 was named senior contracts and sales representative. From 1979 until his return to Sonat Offshore Drilling, he was employed by an international drilling contractor in the field of marketing.

He earned a Bachelor of Engineering Science degree from the United States Air Force Academy and a J.D. degree from the University of Texas.

With the continued steady rise in energy costs, the need for new and more economical modes of transportation has become yet more pressing. Barge carrying systems — integrating ocean shipping with traditional inland navigation — provide one answer. Barges are cheap, and water-borne transport is indisputably the most economical form of transport.

Furthermore, it is a well-established fact that the more time an expensive vessel actually spends at sea, the more economical it becomes to its owners. With the Valmet system, turnaround times for the mother ship are greatly reduced, and loading/unloading of the contents of the individual barges can take place when the ocean carrier itself is enroute to its next port of call.

The system developed by Valmet features a mother vessel for ocean traffic, float-on-float-off feeder units for 4-8 barges, pusher tugs for river transports and port use, and a patented loading terminal.

M/S BORIS POLEVOY, the first of the two 8,800 tdw barge feeder/ro-ro vessels recently delivered by Valmet Helsinki Shipyard for the Soviet Danube Shipping Company.

VALMET BARGE HANDLING SYSTEM

VALMET

Shipbuilding Group

Valmet Corporation P.O.B. 910 SF-00101 Helsinki 10 Finland Tel. +358-0-317 300 Tlx 121145 valyd sf

Navy Adding 19 Ships To Ready Reserve Force

Nineteen U.S.-flag merchant ships have been procured for the Ready Reserve Force of the National Defense Reserve Fleet administered by the Maritime Administration. MarAd executed the \$30-million contract with Delta Lines and Lykes Bros. shipping companies at the request of the

Chief of Naval Operations for the Navy's Military Sealift Command.

Vice Adm. **William H. Rowden**, Commander, Military Sealift Command, recommended acquisition of the 19 breakbulk carriers from 51 ships offered in response to a request for proposals. The offerings were followed by surveys and an evaluation of the ships' material condition by two Navy/MarAd selection committees.

Six ships offered by Delta Lines for \$8.95 million and 13 ships offered by Lykes Bros. Steamship Company for \$21.06 million were selected. These ships have the highest military utility at the lowest cost of the ships offered. All 19 have national defense features.

When delivered to MarAd, by November 30, 1984, the ships must be within class in accordance with American Bureau of Shipping

Standards and certified by the U.S. Coast Guard as capable of 180 days of sustained, unrestricted operations.

The Ready Reserve Force currently consists of 32 ships, 26 of which are berthed at the three major sites of the National Defense Reserve Fleet—Beaumont, Texas; James River, Va.; and Suisun Bay, Calif. These additional 19 ships will be berthed at James River or Beaumont to be in or near their designated activation and loading ports. All ships in the RRF are kept in a 5 or 10 day readiness status, meaning they can be activated, crewed and ready to sail in 5 or 10 days from call-up by the Chief of Naval Operations.

Delta Lines of Teaneck, N.J., has offered the following ships:

Name	Yr. Built	Type
Santa Barbara	1967	Partial Container
Santa Clara	1966	Self-Sustaining
Santa Cruz	1966	Breakbulk (C4)
Santa Elena	1967	Breakbulk (C4)
Santa Isabel	1967	Breakbulk (C4)
Santa Lucia	1966	Breakbulk (C4)

Lykes Bros. Of New Orleans, La., offered the following ships:

Adabelle Lykes	1963	Breakbulk (C3)
Aimee Lykes	1963	Breakbulk (C3)
Charlotte Lykes	1963	Breakbulk (C3)
Mayo Lykes	1963	Breakbulk (C3)
Allison Lykes	1964	Breakbulk (C3)
Sheldon Lykes	1963	Breakbulk (C3)
Margaret Lykes	1963	Breakbulk (C3)
Christopher Lykes	1963	Breakbulk (C3)
Gulf Banker	1964	Breakbulk (C3)
Gulf Farmer	1964	Breakbulk (C3)
Gulf Trader	1964	Breakbulk (C3)
Gulf Shipper	1964	Breakbulk (C3)
Gulf Merchant	1964	Breakbulk (C3)

Although MarAd is the contracting authority for the Federal Government, the ships are being paid for by the Navy. They will be used by the Military Sealift Command for strategic sealift during emergencies, contingencies or exercises to test their readiness.

Robert Allnutt Elected New VP, Government Affairs At COMSAT

COMSAT announced the election of **Robert F. Allnutt** to the position of vice president, government affairs. In this newly created position, Mr. Allnutt will be responsible for the management and direction of COMSAT's liaison with the executive branch, the U.S. Congress and regulatory agencies. He will report to **John L. McLucas**, executive vice president and chief strategic officer.

Most recently, Mr. Allnutt was vice president and legal counsel of the U.S. Committee for Energy Awareness.

He holds a B.S. from the Virginia Polytechnic Institute and a J.D. and LL.M. from George Washington University.

THE NORWEGIAN MARINE ENGINE

Designed to give
OPERATIONAL EFFICIENCY
in a demanding international market

HEAVY FUELS? — ASK OUR ADVICE

1. Over 20 years experience
2. More than 500 250 mm bore engines in world wide service
3. Burning fuels upto 700 cSt efficiently

WE WELCOME YOUR INQUIRIES

FOR INFORMATION PLEASE CONTACT:

BERGEN DIESEL INC.

Suite 203, 2110 I-10 Service Road, Kenner, LA 70065 U.S.A.
Telephone: (504) 443 3004/3005 — Telex: 78 49 80 — Telefax: (504) 443 3051

REPRESENTING: **A.S BERGENS MEKANISKE VERKSTEDER**

P. O. Box 858, N-5001 Bergen, Norway — Telephone: (47 5) 19 00 00
Telex: 42 735 bmvh-n — Telefax: (47 5) 19 00 00 ext. 291 (day), (47 5) 19 04 05 (night)

**Cassidy Appointed New
Manager-Operations,
Burrard Yarrows-Vancouver**

David Cassidy

Burrard Yarrows Corporation has appointed **David Cassidy** as general manager, operations at its Vancouver Division shipyard.

Mr. Cassidy joins BYC from Saint John Shipbuilding, where he was project manager during the construction of the \$160-million Bow Valley semisubmersible drill rig in the past two years.

He has more than 25 years' experience in shipbuilding and marine engineering, mostly with Swan Hunter shipbuilders in the U.K., where he held several senior posts, including assistant yard manager, engineering.

**AMR™ Is New Name For
Transamerica Delaval Line
Of Three-Screw Pumps**

Transamerica Delaval Inc. has chosen a new name for its line of three-screw pumps: AMR™—axial multi-rotor pumps. The new trade name was chosen after Transamerica Delaval terminated its joint technical assistance agreement with IMO AB of Sweden.

The new name joins those of two other well-known families of rotary positive displacement pumps engineered and manufactured by Transamerica Delaval in the United States: GTS®—geared twin-screw pumps, and CIG®—crescent internal gear pumps.

J. Kenneth Lippincott, vice president and general manager of Pyramid™ Pump Division, pointed out that AMR pumps have been reliable pieces of rotating equipment onboard ship, in utilities, refineries, chemical plants and fluid power systems for more than 50 years, classing them as unique for simplicity of design, smoothness of flow, high shaft speed capability and very low noise.

Transamerica Delaval has 19 operating divisions at 22 manufacturing locations worldwide. The company makes a line of industrial products including compressors, connectors, controls, diesel engines, electric motors, fasteners, filters, forgings, gearing, pumps, sensors, steam condensers, turbines, valves and waste treatment systems.

For further information,

Circle 85 on Reader Service Card

Circle 192 on Reader Service Card ▶

**Caterpillar Offers
Remanufactured Fuel
Nozzles And Tune-Up Kits**

Caterpillar Tracor Co. announces the availability of factory Remanufactured Fuel Nozzles and Tune-Up Kits for 1100, 3100, and 3208 engines. The nozzles are priced at approximately 45 percent

of new on an exchange basis. New nozzles are designed to match Caterpillar engines for optimum fuel efficiency and performance; being factory-remanufactured ensures all fuel nozzles still meet these original factory specifications. Tune-up kits conveniently include everything needed, including Remanufactured Fuel Nozzles for a complete tune up.

Both products are backed by Caterpillar's "same as new" warranty, six months, unlimited mileage/hours, honored by over 2,500 Caterpillar engine parts and service locations in North America. For additional information on warranty and specific model coverage,

Circle 69 on Reader Service Card

MARINE TRANSPORTATION — REFRIGERATION

Simply the best.

The new screw compressor for air-conditioning installations in ships.

MINISCREW from STAL means screw compressors with maximum reliability for the world's shipping lines. Compressors which provide efficient refrigeration under a wide range of climatic conditions.

During the last 20 years — ever since screw compressors began to be used for marine refrigeration installations (where we have long been world leaders) — technical development has made continuous progress. Our new screw compressors now operate effectively even in

the lower capacity range for air-conditioning installations. At the same time, they offer the same high efficiency, low maintenance costs and long life as our well-known large compressors.

The secret behind the high reliability and low life cycle costs of MINISCREW is just inside the casing. MINISCREW has only four moving parts, as against 100 or so in a reciprocating compressor.

The screw compressor is a rotating machine with accurately balanced rotors. Consequently, vibration is virtually eliminated. In addition, the new robust design has no sensitive operating valves and is much more resistant to liquid carryover. The strength of MINISCREW lies in its simplicity.

That is why MINISCREW is simply the best.

*Change to more reliable
airconditioning*

A worn reciprocating compressor which often causes expensive operating disturbances is a drain on your economy and a burden for the crew. Save money and improve crew efficiency. Change to MINISCREW and your investment will soon pay off!

MINISCREW

Small, but strong.

For further information, please contact: STAL Refrigeration AB, S-60187 Norrköping, Sweden. Tel.: Int. + 46 11 13 98 00. Telex: 64110.

THE INTERNATIONAL STAL-ORGANIZATION:

- AUSTRIA
- FRANCE
- HOLLAND
- SINGAPORE
- USA
- AUSTRALIA
- JAPAN
- DENMARK
- GREAT BRITAIN
- NORWAY
- SWEDEN
- GERMANY
- FINLAND
- PHILIPPINES

Cosat Dedicates Roaring Creek Earth Station

Cosat World Systems Division announced recently that Roaring Creek Earth Station in central Pennsylvania was officially dedicated on June 1, 1984. Roaring Creek Earth Station is the newest and largest international commu-

nications satellite earth station in the Intelsat global communications satellite system. Managed and operated by Cosat World Systems Division, Roaring Creek joins other similar stations operated by Cosat World Systems Division for international communications satellite services. It is the most powerful and advanced earth station complex ever to be constructed for operation in the Intel-

sat system, and is jointly owned by Cosat, AT&T, RCA and Western Union International.

Through the Intelsat system, people in the United States are able to make international telephone calls, send and receive telex messages, computerized data and facsimile to and from points abroad and view live television programs from overseas. Today, the Intelsat system carries approximately two-

thirds of all international communications traffic and serves 170 nations and territories. The \$50-million Roaring Creek facility is located in a radio-quiet area 55 miles northeast of Harrisburg, Pa., near the town of Bloomsburg. Operating with Intelsat satellites positioned in geosynchronous orbit some 22,300 miles over the Atlantic Ocean, the Roaring Creek Earth Station will connect the United States with nearly three dozen other nations.

Three dish-shaped antennas tower over the Roaring Creek complex, each stretching 105 feet across. One of the three antennas, which began service in mid-May, operates in the lower of two satellite frequency bands, sending signals to the satellite at a rate of six billion cycles per second (6 gigahertz) and receiving them at four billion cycles per second (4 gigahertz). Another antenna, which will begin operating later this year, transmits and receives signals in a higher frequency band (14/11 gigahertz). This antenna's 105-foot size makes it unique in the Intelsat system in that other high-frequency band antennas usually measure about 60 feet across. The larger size at Roaring Creek lessens the likelihood of signal interference, which can be caused by heavy rainfall. The third antenna, the first dual-band antenna in the Intelsat system, operates in both the lower and higher satellite frequency bands. That antenna will serve as a backup to the other two antennas after it becomes operational later this year.

GEMS Level Switches for Shipboard Service.

Where high reliability is required for monitoring liquid levels and signaling alarms.

There's a GEMS switch to meet all types of marine liquid level applications...to monitor and control levels, signal alarms, and to provide oil/water interface. Ideal for use with diesel engine fuel tanks, lube oil reservoirs, ballast, bilge, or oil sump tanks or for other common shipboard uses.

58000 Series Single or Multi-Level Switches.

Custom-made switches, using standard components, are supplied with various mounting methods, lengths, floats, materials, etc. to suit the application.

LS-35565 (brass)/ LS-56060 (stainless steel) Externally Mounted Models.

For use where access to inside of tanks is limited, such as on lube oil or fuel day tanks. Custom-length housings. Provide ease of maintenance and tank cleaning.

LS-270 Model with Protective Shielding for Turbulent In-Tank Conditions.

Small and compact, unit side-mounts in tank. Ideal for low level bilge or sump tanks, and oil/water interface.

With Intrinsic Safety.

Zener Barrier Safe-Pak relays, FM approved, from GEMS provide intrinsically safe operation when interfacing level switches with your AC or DC loads.

For application information, call toll-free (800) 321-6070. In Ohio call (800) 441-7733.

GEMS SENSORS DIVISION

Plainville, Connecticut 06062, U.S.A.
Telephone: (203) 677-1311; Telex: 99306

**Transamerica
Delaval**

Economical ORCA Sewage Treatment Systems offer:

Space saving physical/chemical design requires 90% less space than biological systems.

Low installation costs

Simple, automatic operation

Low operating and maintenance costs

Reliable micro-processor control

Quick delivery... 6 standard models

Model	II-12	II-24	II-36	II-165	II-330	II-500
Number people served	12	24	36	165	330	500

*If low volume flush toilets are used, the number of people can be doubled.

USCG certified and IMO approved
Call or telex Dick Lambert for technical information, brochures or a quotation on a specific model.

ENVIROVAC INC. 1260 Turret Drive
Rockford, IL 61111 U.S.A.
Telephone 815/654-8300, Telex 257-415 (ENVIROVAC RKD)
Toll Free (USA only) 800-435-6951 (except in IL, HI, AK)

Circle 135 on Reader Service Card

THE MULTI-CLAMP SYSTEM NO SHOCK, NO VIBRATION, LOW NOISE tube and pipe support.

Multi-Clamp provides a total system of planning, installing and retaining pipes, hoses and tubing on machine tools, in plants, on process machinery, in vehicles—anywhere line runs are required for hydraulic or pneumatic, cooling, lubrication, refrigeration, fuel, etc.

Supports tube and pipe in singular or multiple rows, and stacks in "Building-Block" type construction.

- Off the shelf delivery in sizes 3/16" thru 6" O.D.
- Provides for simplified installation.

A true "do-it-yourself" system.

OTHER HYDRO-CRAFT ACCESSORIES AVAILABLE INCLUDE

- Suction line filters
- Flange kits
- Filler assemblies
- Weld risers
- Reservoir end covers
- Glycerin Gauges

Carefully crafted, quality controlled products from the designers of Hydro-Craft Hydraulic reservoirs and Accessories

hydro-craft inc.

1821 ROCHESTER INDUSTRIAL DRIVE, ROCHESTER MICH. 48063
Phone: (313) 652-8100 Telex: 023-5677

Circle 171 on Reader Service Card

SNAME Issues Call For Papers For 1985 OTC

The Society of Naval Architects and Marine Engineers has issued a "Call For Papers" to be delivered at the 1985 Offshore Technology Conference (OTC) to be held in the Astrohall, Houston, Texas, May 6-9, 1985.

A 200 to 300-word abstract should be submitted on the official OTC form by September 14, 1984. Authors should send the form to the Program Department, Offshore Technology Conference, 6200 North Central Expressway, Drawer 64705, Dallas, Texas 75206. Copies of the form may be secured from OTC or from SNAME, One World Trade Center, Suite 1369, New York, N.Y. 10048.

The papers should be concerned with new knowledge or experience in some field of offshore resource and environment. SNAME's representative on the 1985 OTC Technical Program Committee is Fred E. Shumaker. Monroe D. Macpherson is the representative on the OTC Executive Committee.

CLASSIFIED AND EMPLOYMENT ADVERTISING

HOW TO PLACE CLASSIFIED ADVERTISING: Mail clearly written or typed copy to: MARITIME REPORTER, 107 East 31st Street, New York, N.Y. 10016. Include any photos, drawings or logos if required. Specify size of ad and number of insertions... Classified Advertising — Per Issue Rate: Classified advertising is sold at a rate of \$55 per column inch... MARITIME REPORTER'S classified section carries more advertising and sells more products than any other publication in the marine industry. MARITIME REPORTER is published the 1st and the 15th of each month. Closing date for classified advertising is 20 days prior to the date of the issue. For further details contact John C. O'Malley at (212) 689-3266. Send all advertising material to MARITIME REPORTER and Engineering News, 107 East 31st St., New York, N.Y. 10016.

Career Associates Maritime Personnel Consultants

Nationwide professional recruiting, placement & search services for all segments of the maritime industry.

PERMANENT EMPLOYEES • CONSULTANTS
CONTRACT PERSONNEL
MANY OPPORTUNITIES AVAILABLE!
ACT NOW!

Mail resumes (2 copies) w/salary data at once to:

BOB SLEIERTIN
P.O. BOX 86-A (583 State Road)
No. Dartmouth, Mass. 02747
(617) 997-3311

BROKERS OF MARINE TALENT

2200 6th Avenue Seattle, WA 98121 (206) 343-3307

MARINE DESIGNER

A twenty-five year old custom aluminum boat builder located in Southeastern Arkansas is seeking an experienced Marine Designer for boats from 20' to 50'. Job requires design and drafting of construction drawings for hull structural arrangements, propulsion systems, piping and electrical installations. Competitive salary and benefit package. Send resume and salary history to:

Personnel Director — MonArk Boat Company
P.O. Box 210
Monticello, Arkansas 71655
Equal Opportunity Employer

HELP WANTED

SHIPYARD PRESIDENT

Southern ship repair facility has opening for an individual with strong credentials in large ship repairs.

We specialize in recruiting key management personnel for the shipbuilding and ship repair industry. All fees and expenses are company paid.

Call Mr. M.A. Weeks at (205) 661-2294 as soon as possible or send resume immediately!

WEEKS & ASSOCIATES
Management Consultants
921 Cottage Hill Avenue, Mobile, Alabama 36609

MARINE OPERATIONS

Marketing Director

Expanding marine transportation firm requires marketing executive with extensive marine marketing and sales background. Must be knowledgeable in field of market planning and implementation as well as project analysis. BS in Marine Transportation or Engineering preferred, MBA desirable. Excellent salary and Company benefits. Opportunity for advancement with growing Company.

Send resumes and salary requirements to:

BULKFLEET MARINE CORPORATION

James R. Colman
Vice President
1800 West Loop South
Houston, Texas 77027

BULKFLEET

Houston

Chicago

Philadelphia

An Equal Opportunity Employer

management position wanted

Corporate and entrepreneurial experience has enabled me to develop a keen insight as to what is necessary to make a company a successful marketer of its products.

Sales Policies...Advertising...Sales Promotion...Analysis...Media Selection
Forecasting...Pricing...Materials Management...Finance...Marketing
New Product Development...Product Engineering...Administration
New Process Development...Product Design...Transportation
Packaging...Manpower Planning/Control...Distribution
Recruitment and Training...P.L. Responsibility
Production...Public Relations

Resume available on request.

Box 515 Maritime Reporter/Engineering News
107 East 31 Street New York, NY 10016
Phone (201) 850-0583 — or — Phone (201) 533-2271
Evenings Days

Program Manager, Logistics

American Maritime Logistics, Inc. (AML) provides complete Integrated Logistics Support (ILS) services to private shipyards and other maritime organizations throughout the United States. Projected obligations require a Top-Level LSA and R & M Logistics Manager with recent ship new construction experience.

AML offers an excellent compensation program as well as growth opportunities throughout the entire American Maritime Group. Send your resume in confidence to:

American Maritime Logistics, Inc. (AML)
859 6th Street, A-102, Dept. 12
Bremerton, WA 98312
or call (206) 373-2686

DEGREE PROGRAMS IN
MARITIME TRANSPORTATION MANAGEMENT
No residence. Credit for prior learning. Student loans and grants if eligible. Recognized by U.S. Dept. of Education. Ask for brochure: Tel. 314/727-6100.
Clayton University 7710 Carondelet
P.O. Box 16150 St. Louis, MO 63105

PORT ENGINEERS Join the AMS/AmSEC Team

American Management Systems and American Systems Engineering Corporation are providing experienced Port Engineers who maintain selected U.S. Navy ships under a phased maintenance program.

Applicants must be U.S. citizens, have a BS degree, USCG license, and prior port engineer experience

Competitive salary and benefits package.

Positions available in Norfolk, VA; San Francisco, San Diego, Long Beach, CA; and Seattle, WA.

AMS
1777 N. Kent St.
Arlington, VA 22209-2166
Attn: E. Donnelly
Room 817

OUTFITTING — JOINER DESIGNERS

Immediate long-term openings in Southern Florida for experienced (5+ years) outfitting — joiner designers. Excellent pay and comprehensive benefit plans. Send resume and salary history to:

Box 618 Maritime Reporter/Engineering News
107 East 31 Street New York, NY 10016

SALESMEN WANTED

Major firm with several related lines of Technical marine products seeks experienced salesmen with technical background, proven record and knowledge of the shipbuilding and ship repairing industry. Firm has continental exclusive on products. Some travel required to set-up dealers and close contracts.

Contact Mr. Orald Stewart
2400 N.W. 39th Avenue, Miami, Florida 33142
AMT, Inc. (305) 871-4094

1984 GUIDE FOR THE SELECTION OF TANKERS

Over 3400 tankers rated on scale of 1-5 by Arthur Mckenzie. Compare more than 800 parent owner fleet averages. 20 years of casualties. 7 years USCG inspections. Tankers 10,000 dwt and over. From one source book. The best tanker for the job. \$275. Airmail outside USA. \$290. Tanker Advisory Center Inc., 10 East End Avenue, NY, NY USA or call 212-628-7686.

Floating Assets Of Canadian Towing Company

For Sale

COASTAL TUG

105 x 27 x 16
Built 1958, Port Arthur, Texas
GM 16 Cyl-278 A — Diesel Electric
GM Auxiliaries — 60KW Each
Fuel 30,000 Imperial Gallons
Towing Winch & Hyd. Towing Pins
Ready To Sail

COASTAL/DEEP SEA TUG

129 Feet — 252 G.T.
Built 1912, Great Britain
Rebuilt 1975
GM 5678C Installed 1975
Kort Nozzle — Triple Rudders
GM Auxiliaries — 25 KW Each
Fuel 21,000 Imperial Gallons
Towing Winch & Air Towing Pins
Ready To Sail

Both vessels are in A-1 mechanical condition and are fully geared to sail today. Many spares. Vessels are offered at a unit price but will consider separate pricing. For complete specifications, please call Capt. Bill McKay, (604) 461-6960.

McKAY MARINE ENTERPRISES
180 James Road, Port Moody, B.C. Canada V3H-2S4

TRADITION

MULTIPLE TRADE DESIGN

Beautifully built in 1976 of 3/8" and 1/2" shell plate for research or trade applications. Boasts a large shelter deck with accommodations for 24 crew, galley, showers, laundry.

Ocean electronics and extensive additional inventory list. Principal dimensions are 127' x 29' x 13.5'.

Main propulsion is caterpillar D-398TA (2200 HRS/TT). Also, auxiliary hydraulic propulsion. Two D-343 CAT 250 KW generators with hydraulic power packs. Fuel capacity 23,000 gallons in 10 tanks. 10 refrigerated wet/dry holds (8000 cu. ft.). Bow and stern thrusters. Recently surveyed and is in San Diego for inspection.

WESTERN MARITIME
MARINE MARKETING
(619) 234-1686/TELEX 695202-HQSDG

FOR SALE OR LEASE - N.Y. HARBOR TANKER AND BARGE TANK CLEANING FACILITY FULLY EQUIPPED, READY FOR OPERATION. TERMS AVAILABLE TO QUALIFIED BUYERS. CALL:

(212) 442-2112 - STEVE

Floating Revolving Crane

35+ Ton American Electric Whirley Crane Mounted on 145' X 50' X 11' Steel Barge. Steel Deck House, Electric Capstans, GM Diesel Generator, Air Compressor, Welding Machine, Lights, With Shoreline Power Capability, Recently Renovated and may be seen in Operation.

For Sale or Lease

Call George Frentz
Industrial Supply Co.

New Orleans, La. 70186

504-944-3371 P.O. Box 26087

HYDRAULICS

**SERVICE • REPAIR • PARTS
CONSULTING • DESIGN**

**CUNNINGHAM MARINE
HYDRAULICS CO., INC.**

201 Harrison St. • Hoboken, N.J. 07030
(201) 792-0500 (212) 267-0328

2030 E. Adams St. • Jacksonville, FL 32202
(904) 354-0840

TWX 710-730-5224 CMH Hoboken, NJ

For Sale

CARGO PUMPS (2)

Surplus New Unused
(Mfg. 1979)

3050 GPM @345' Head, Single Stage
1760 RPM Size 8x10, 21B Mfg. by Bingham

Driven by

450 HP GE Electric Motor 3/60/2300

or

450 HP Elliott Steam Turbine 100 lbs.
Fraction of original cost

NICOLAI JOFFE CORPORATION

9171 Wilshire Boulevard Beverly Hills, Ca. 90210
(213) 272-2055 Telex 67-4638

HELESHAW®
HYDRAULICS

MANUFACTURER

SERVICE

REPAIR PARTS

CMH HELESHAW, INC.

201 HARRISON STREET
HOBOKEN, NEW JERSEY 07030

NEW YORK: (212) 267-0328

HOBOKEN: (201) 792-0500

TWX: 710-730-5224 CMH HBKN

WANTED

- Diesel engines & AC generating units 8" bore and up
- Gas & dual fuel generators
- Surplus diesel, gas & dual fuel engine parts
- Diesel fuel injection equipment — American Bosch, Robert Bosch, Bendix, and foreign makes

**Complete Power Plant
Removal at Our Expense**

HAYNES Corporation
ADECO Fuel Systems

P.O. Box 179/Jackson, MI 49204 U.S.A.
(517) 764-5600/Telex 230-223425

FOR SALE:

Qualified & Serviceable EMD, Alco, G.E. & Baldwin engines & parts available. G.E. 752 & EMD D77 D.C. Traction Motors with tig welded armatures ready for oilfield conversion. Latest Inventory Catalog upon request. Call today: **Naporano Railroad Division, Box 5158, Newark, N.J. 07105. (800) 631-4479 or (201) 344-4570.**

"Pride In Performance"

LARGE STOCKS ANCHORS -- CHAINCABLES

WINCHES -- WINDLASSES -- DECKCRANES
GENERATORS -- ACCOMMODATION LADDERS
CAPSTANS -- LIFEBOATS -- GANGWAYS -- PUMPS
CHOCKS -- FAIRLEADS -- ETC.

WILLEM POT B.V.

45 Stationsplein—Rotterdam

Tel: 011-31-10-11 98 70 Telex: 22496 (wbpot)

FOR SALE

**TRAVELIFT TYPE CONTAINER HANDLERS
15 KARRICON UNITS TO BE LIQUIDATED**

15 — Owen Karricon Mod-3043, 30 ton cap. container Handlers, that can handle standard containers stacked 3 high. All units are equipped with hydraulic spreaders that adapt to either 20' or 40' containers hydraulically from the operator's cab. All units are from the same well maintained fleet; complete service records are available. Yrs. Mfg. 1970-75 specs: Each unit is hydrastatically powered by 2 Perkins Diesels Mod-6-354 through a variable displacement pump to 4 Staffa Motors giving all wheel independent drive and steering. Tires: 32 Ply 56 x 16.

\$12,000.00 ea. if taken as a lot

ALSO AVAILABLE

15 — 30 ton cap. Container Spreaders that can handle both 20'/40' containers, hydraulically adapted, easily modified for forklift use; or use with Paccocranes.

Price **\$8,000.00 ea. if taken as a lot**

We would sell any of the above separately.

To arrange inspection or for further information call Serge Harrison at:

PERMETCO INC. (514) 637-2566

**ICFS '85 To Be Held
April 12-14, 1985
in New Bedford, Mass.**

The dates for the International Commercial Fisheries Show (ICFS '85) hosted by the City of New Bedford, Mass., have been set for April 12, 13 and 14, 1985. The location for the show is the State Pier Building in New Bedford.

The show this year will feature an added emphasis on the processor industry with displays of machinery and equipment and a special area featuring displays of product.

**Norcontrol Renews
Long-Term Agreement
With B&W Diesel**

Norcontrol, a division of A/S Kongsberg Vaapenfabrikk, Norway, has recently renewed a six-year collaboration agreement with Burmeister & Wain Diesel A/S, Denmark. B&W Diesel is, through its own and more than 30 licensed manufacturers, the world's largest supplier of slow-speed diesel engines for ships.

Norcontrol is the only Norwegian manufacturer of remote control systems for ships. They are one of only two approved suppliers of remote control systems for the B&W motors. In addition to the remote control and safety systems, the new Norcontrol/B&W Agreement also included the recently launched Norcontrol Digital Governor Unit DGU 8800. This advanced regulator can be used on engines of different makes and sizes and is designed to be directly compatible to other instrumentation and monitoring systems of Norcontrol.

After many years of effort Norcontrol has recently had a breakthrough in South Korea. Locally they are represented by Scan-Korea, a subsidiary of Scan-International in the Fearnley Group. Scan-Korea is an agent to several leading Norwegian ship equipment manufacturers.

So far this year, Norcontrol has signed contracts for 35 complete remote control systems for delivery to Korean shipyards in 1984/85.

**Asea Stal Receives Order
For 11 Sets Of Infracone
Soot-Removal Equipment**

After three months of sea trials, a major United States shipping line has awarded Asea Stal AB, Finspong, Sweden, an order for 11 sets of Infracone equipment. They will install the soot-removal devices on the main boilers of their vessels.

A subsidiary of Asea Stal, Infracone AB, makes Infracone. The devices use low frequency sound

(20 Hz) to remove dry soot and dust from main boilers and exhaust-gas economizers. Because of the reflecting properties of low-frequency sound in enclosed spaces, the system reaches all parts of a boiler. This helps maximize boiler efficiency.

Infracone runs intermittently. It might send out its soot-removing, airborne pressure variations for only 20 seconds every five minutes. This keeps running costs low. The initial investment is moderate. Combine all of this with simple, fast installation, and the system offers a short payback period.

Land-based boilers have used Infracone equipment for over five years. More than 100 sets keep boilers clean worldwide.

Customers in the United States, France, Italy, Sweden and Eng-

land have now bought over 40 marine units,

For more information,

Circle 84 on Reader Service Card

**Drew Ameroid® OWS
Approved By SEREP
— Report Available**

Ameroid® OWS quick separating degreaser, recently introduced by Drew Ameroid Marine, Boonton, N.J., has been tested and found compatible by SEREP (Societe D'Etudes et de Realisations De'Equipment Petroliers), a leading manufacturer of oil water separators, Le Havre France, for use with their oil water separators.

For additional information on Ameroid OWS or for a copy of the trial report,

Circle 72 on Reader Service Card

**C. B. DARCY
MARINE SALES
REPRESENTING**

 Johnson Rubber Co.

Rubber Sleeve or Flange Bearings
Stuffing Boxes and Keel Coolers
Heavy Duty Fendering

WESTERN BRANCH METALS

Armco Stainless Shafting Systems
Machining — Propeller Nuts

DAMAN INDUSTRIES

Ceramaloy Propeller Shaft Liners

KAHLENBERG BROS.

Air Horns — S/S Propellers

NATIONAL FLUID SEPARATORS, INC.

Bilgemaster Automatic Oily/Water
Separator Systems

SCHRADER BELLOWS

Pneumatic Propulsion Control Systems

TWIFLEX CORPORATION

Marine Disc Brakes
Propeller Shaft Brakes & Controllers

**P. O. Box 33, Glenhead, N. Y. 11545
516-676-3738**

Circle 247 on Reader Service Card

**WATER INDEPENDENCE
Capability • Efficiency • Quality**

We invite you to witness and compare VILLAGE MARINE TEC'S superiority in Reverse Osmosis Desalinator Systems.

- Energy efficient performance • Low Maintenance Cost
- Full Instrumentation • Start-Up & Shut-Down Safety Devices
- Highest Quality Materials & Workmanship
- Field Proven Design • Supplier to the U.S. Coast Guard

**Sold Worldwide • Service Support Worldwide
A WATER TIGHT REPUTATION**

 Village Marine Tec.

2000 West 135th Street
Gardena, California 90249
(213) 516-9911 Telex 182445
Toll Free (800) 421-4503

Circle 291 on Reader Service Card

**ACQUISITIONS
WANTED**

We are an international company supplying products and services to the marine market. We are interested in acquiring companies presently supplying this market with annual sales volume of \$5MM to \$25MM.

Candidate product lines may include blasting cleaning equipment, filter, fuel oil additives, oil/water separators, paints-coatings, safety equipment, smoke indicators, tank cleaning, vibration analyses, water treatment & maintenance chemicals, sealants & others.

In addition, we would be interested in companies whose product distribution is limited to the industrial market, but where products would have application in the marine field.

Please reply to:
Box 501 Maritime Reporter/Engineering News
107 East 31 Street New York, NY 10016

**Offshore Marine Service Company
For Sale**

Company established in 1974. Currently operating its own six (6) tugs of up to 2400 H.P. in La., Texas and Mexico. Also operates as a brokerage for outside vessels including tugs, utility vessels, supply vessels and deck barges. Full service operations base central to Gulf Coast and Mexico. Includes maintenance facilities, dockage, 1200 sq. ft. office, engine shop, spares, inventory, communications set-up. Could operate more vessels as is. Equipment priced below fair market value for buy-out. Management could stay on or participate.

Box 418 Maritime Reporter/Engineering News
107 East 31 Street New York, NY 10016

DRYDOCKS FOR SALE

(2) 450-Ton Floating Drydocks
(1) 800-Ton Floating Drydock
Good Condition and Fully Operational
For More Information, Call
(800) 325-9047 - or - (314) 768-9716

FOR SALE

**New Floating 1500 & 900 Ton Drydocks
For Further Information Call
(504) 384-3060**

WINCHES—Steam or Air Operated

Stockless Anchors 3,000 lbs. through 27,500 lbs. in stock, FOB Jersey City

Large inventory of surplus chain and fittings

Supply of new chain, including ten shots of 2 5/16" and twenty shots of 2 5/8"

9 x 12 American Hoist & Derrick Winches, reconditioned equal to new

Spare parts for all steam winches

STANDARD STEAM WINCH CO., INC.

Agents for The Crosby Group
191 Van Vorst St., Jersey City, N.J. 07032 201/433-6974

FOR MORE INFORMATION ON EQUIPMENT AND SERVICES ADVERTISED IN THIS ISSUE

CIRCLE THE APPROPRIATE NUMBER ON READER SERVICE CARD OPPOSITE

CIRCLE NO.	ADVERTISER	EQUIPMENT SERVICE
153	ADAMS & PORTER	MARINE INSURANCE
241	ADVANCED STRUCTURES CORP.	PANELS DOORS DECORATIVE SHEATHING
320	ATLANTIS SERVICES, INC.	CABLE LUBRICATOR
319	BAY HOUSTON TOWING CO.	TOWING SERVICES
159	BERGEN DIESEL INC.	DIESEL ENGINES
117	CLEMCO	ABRASIVE BLAST EQUIPMENT
296	COLT INDUSTRIES.	DIESEL ENGINES
	FAIRBANKS MORSE ENGINE DIV.	PARTS SERVICE
215	FRITZ CULVER, INC.	DECK MACHINERY
174	CURTIS BAY TOWING	TOWING SERVICES
126	DAMPNEY COMPANY, INC.	PAINTS COATINGS
247	C.B. DARCY	MARINE EQUIPMENT
302	DREW AMERIOD MARINE	QUICK SEPARATING MARINE DEGREASER
212	FRED DEVINE DIVING & SALVAGE	DIVING SALVAGE
322	DYVI HEAVY LIFT	HEAVY LIFT VESSELS
135	ENVIROVAC INC.	SEWAGE TREATMENT SYSTEMS
323	EXXON COMPANY	DIESEL ENGINE OIL
324	GOLAR METAL A S	INCINERATORS
230	HBC BARGE, INC.	BARGE BUILDING REPAIR
325	HEMPEL'S MARINE PAINTS	PAINTS COATINGS
171	HYDRO CRAFT, INC.	TUBE PIPE CLAMPS
326	HYUNDAI HEAVY INDUSTRIES CO LTD.	VESSEL CONSTRUCTION REPAIR
134	I & I SLING	WIRE ROPE SLINGS
327	JOTUN MARINE COATINGS	MARINE PAINTS COATINGS
210	McALLISTER BROS.	TOWING SERVICES

CIRCLE NO.	ADVERTISER	EQUIPMENT SERVICE
328	M.A.N.-B&W DIESEL	DIESEL GENERATORS ENGINES
157	MARINE EQUIPMENT CATALOG	ANNUAL MARINE NAVY CATALOG
329	MARKEY MACHINERY CO., INC.	WINCHES
176	LUCIAN Q. MOFFITT, INC.	REFRIGERATORS
312	NAV-COM	SHIPBOARD COMMUNICATIONS SYSTEMS
278	NATIONAL FISHERMAN EXPOSITIONS	TRADE SHOW CONFERENCE
256	PECK PURIFIER SALES CO.	OIL PURIFIERS
216	PLATT BROS.	CATHODIC PROTECTION
243	RAMPMASTER INC.	GANGWAYS
197	RAUMA-REPOLA	VESSEL CONSTRUCTION REPAIR
333	RAYTHEON MARINE COMPANY	NAVIGATION COMMUNICATION EQUIPMENT
330	RILEY-BEAIRD	HEAT RECOVERY SYSTEMS
318	SIMRAD	DIRECTION FINDER
244	SPERRY CORPORATION	SHIP CONTROL SYSTEMS
192	STAL REFRIGERATION	REFRIGERATION AIR CONDITIONING
331	TAMPA SHIPYARDS, INC.	VESSEL CONSTRUCTION REPAIR
151	TOTAL TRANSPORTATION SYSTEMS, INC.	SHIPYARD PRODUCTION SYSTEMS
290	TRANSAMERICA DELAVAL-GEMS SENSORS	TANK LEVEL INDICATORS
332	TRUS JOIST CORPORATION	SCAFFOLD PLANKING
217	VALMET SHIPBUILDING GROUP	BARGE HANDLING SYSTEM
291	VILLAGE MARINE TEC	WATER PURIFIERS
119	WALL INDUSTRIES, INC.	MARINE ROPE
321	G.J. WORTELBOER JR B.V.	ANCHORS WINCHES CHAINS
281	WARTSILA DIESEL	DIESEL ENGINES
185	WALLENIUS LINES	VESSEL OWNER OPERATOR

DEPENDABILITY!

DECK AND AUXILIARY MACHINERY DESIGNING, BUILDING, REPAIRING

Markey Holds The Enterprise

Interstate and Ocean Transport's "deep-notch" tug/barge units employ Markey winches to assist holding the tug in the notch while pushing. The good ship Enterprise and her barge ply the Gulf and Atlantic Coasts in all weather. Her Markey winch, spooling 2 1/2" wire rope, also makes the towing connection between tug and barge when necessary. Call Markey for dependable hard-working winches for your tug fleet.

MARKEY

MARKEY MACHINERY CO., INC.

P.O. Box 24788, Seattle, Wash. 98124
79 S. Horton St., Seattle, Wash. 98134
Ph. 206-622-4697

KNOWN ON
THE 7 SEAS
SINCE 1907

REPRESENTED BY

H. J. WICKERT & CO., INC., 1550 Burke St., Unit D
San Francisco, Ca. 94124 • Ph. 415-647-3500
J. H. MENGE CO., INC., P.O. Box 23602
New Orleans, La. 70183 • Ph. 504-733-4871
J. H. MENGE CO., INC., 1011 World Trade Bldg
1520 Texas Ave., Houston, Tx. 77002 • 713-224-9750

FRED DEVINE

DIVING & SALVAGE, INC.

Marine Salvage • Harbor Clearance •
Wreck Removal • Pollution Control •
Diving Services • Ocean Engineering •
Fire Fighting • Tanker Lightering •
Ocean Outfalls • Flyaway Salvage Crews •
Anchor & Chain Recovery

Write for full capability information and specifications on the SALVAGE CHIEF, the finest salvage ship afloat.

**FRED
DEVINE**

DIVING & SALVAGE, INC.

Headquarters

6211 N. Ensign, Portland, OR 97217
(503) 283-5285
Telex 36-0994 DEVINESALV

Galveston:

5709 Port Industrial Rd., Galveston, Texas 77550
(713) 744-2900

**Quick, effective
response to any marine
casualty worldwide.**

Amsterdam Drydock Company, Post Box 3006, 1003 AA, Amsterdam, Holland

Arsenale Triestino-San Marco Shipyard, Trieste, Italy, U.S. Rep: Marine Technologies & Brokerage, 33 Rector St., New York, NY 10006

Asmar Shipyards Co., Astilleros y Maestranzas de la Armada, Prat 856, Piso 14, Casilla 150-V, Valparaiso, Chile, S.A.

Astilleros Balboa, S.A., c/o Jackson Marine Corp., 17 Battery Place, New York, NY 10004

Atlantic Dry Dock, P.O. Box 276, Ft. George Island, Jacksonville, FL 32226

Atlantic Marine Inc., P.O. Box 138, Ft. George Island, Jacksonville, FL 32226

Avondale Shipyards, Inc., P.O. Box 52080, New Orleans, La. 70150

Bath Iron Works Corp., 700 Washington St., Bath, ME 04530

Bay Shipbuilding Corp., 605 North 3rd Ave., Sturgeon Bay, WI 54235

Bender Shipbuilding & Repair Co., Inc., P.O. Box 42, Mobile, AL 36601

Bethlehem Steel Corp., Martin Tower, Bethlehem, PA 18018

Blohm & Voss Company, 55 Morris Avenue, Springfield, NJ 07081

Burmeister & Wain Skibsvaerft A/S, P.O. Box 2122, Refshaleen-1015 Copenhagen K-Denmark

Burrard Yarrow Corporation, P.O. Box 86099, North Vancouver, B.C., Canada

Caneco Shipyard, Rua Carlos Seidl, 714, Caju, 20 931, Rio de Janeiro, RJ, Brazil

Cantieri Navali Riuniti, Via Cipro, 11, 16100 Genova, Italy

Carrington Slipways Pty. Ltd., Old Punt Rd., Tomago NSW Australia 2322

Conrad Industries, P.O. Box 790, Morgan City, La. 70380

Curacao Drydock Company Inc., 26 Broadway, Suite 741, New York, NY 10004

Daewoo International (America) Corp., 437 Madison Ave., New York, NY 10022

Daewoo Shipbuilding & Heavy Machinery Ltd., Ayangri, Changung-Po, Kahe-Kun, Kyungnam, Korea

Davie Shipbuilding Ltd., P.O. Box 130, Levis, Quebec, Canada G6V6N7

Darby Ltd., Military Road, 1 Industrial Sites, West Bank, 5201 East London, Republic of South Africa

Dravo Marine Equipment Company, Neville Island, Pittsburgh, PA 15225

Dubai Drydocks, P.O. Box 8988, Dubai, United Arab Emirates—U.S.A. Agents: Keppel Marine Agencies Inc., 26 Broadway, New York, NY 10004, 6240 Richmond Ave., Houston, TX 77057

Eastern Marine, Inc., P.O. Box 1009, Panama City, FL 32401

Equitable Shipyards, Inc., P.O. Box 8001, New Orleans, LA 70182

FMC Corp., Marine & Rail Equipment Div., 4700 N.W. Front Ave., Portland, Oregon 97208

Far East Livingston Shipbuilding Ltd., 31 Shipyard Rd., Jurong Town, Singapore 2262

Genstar Marine, 10 Pemberton Ave., No. Vancouver, B.C., Canada V7P 2R1

Gladding-Hearn Shipbuilding Corp., 1 Riverside Ave., Somerset, MA 02725

Golden Marine Co., Inc., 60 Van Brunt St., Brooklyn, NY 11231

HBC Barge, Inc., Grant Building, Pittsburgh, PA 15219

Halter Marine, Inc., P.O. Box 29266, New Orleans, LA 70189

Hoboken Shipyards, Inc., 1301 Hudson St., Hoboken, NJ 07030

Hong Kong United Dockyards Ltd., P.O. Box 534, Kowloon Central Post Office, Kowloon, Hong Kong

Hyundai Mipo Dockyard Ltd., 456 Cheonha-Dang, Ulsan, Korea

I.N.M.A. S.p.A., 19100 La Spezia, v. le S. Bartolomeo 362, Italy

Jakobson Shipyard Inc., P.O. Box 329, Oyster Bay, NY 11771

Jeffboat, Inc., Jeffersonville, Ind. 47130

Keppel Shipyard Limited, 325 Telok Blangah Road, P.O. Box 2169, Singapore 0409

Koch Ellis Barge & Ship Service, P.O. Box 9130, Westwego, LA 70094

Kone Corp., P.O. Box 6, SF-05801, Hyvinkaa, Finland

Leevac Corporation, P.O. Box 2607, Morgan City, LA 70381

Paul Lindenau GmbH & Co., Schiffswerft u. Maschinenfabrik, D-2300 Kiel-Friedrichsort, West Germany

Lockheed Shipbuilding and Construction Co., 2929 16th Avenue, S.W., Seattle, Wash. 98134

M.A.N. GHH Sterkrade, P.O.B. 110240, D-4200 Oberhausen 11, West Germany

McDermott, Incorporated, 1010 Common Street, New Orleans, LA 77227

Main Iron Works, Inc. P.O. Box 1918, Houma, LA 70361

Marinette Marine Corporation, Marinette, WI 54143

Jos. L. Meyer GmbH & Co., P.O. Box 2990 Popenburg 1, West Germany

Mitsubishi Heavy Industries, Ltd., 5-1, Marunouchi 2-chome, Chiyoda-ku, Tokyo, 100 Japan

Monark Boat Co., P.O. Box 210, Monticello, Ark. 71655

Moran Shipping Agencies, 602 Sawyer, Suite 200, Houston, TX 77007

Moss Point Marine Inc., P.O. Box 1310, Escalawpa, MS 39552

Nashville Bridge Company, P.O. Box 239, Nashville, TN 37202

National Marine Service (Shipyard Division), P.O. Box 38, Hartford, IL 62048

National Steel & Shipbuilding Corp., San Diego, Calif. 92112

Neorion Shipyards Syros Ltd., Syros, Greece—U.S.A. Agents: Keppel Marine Agencies Inc., 26 Broadway, New York, NY 10004, 6420 Richmond Ave., Houston TX 77057

Newport News Shipbuilding & Dry Dock Co., 4101 Washington Ave., Newport News, Va. 23607

North Florida Shipyards, P.O. Box 3863, Jacksonville, FL 32206

O.A.R.N. (Officine Allestimento-Riprazioni Navi), P.O. Box 1395, Genoa, Italy 16100

Overseas Shipyards, Inc., 21 West St., New York, NY 10006

Pennsylvania Shipbuilding, P.O. Box 442, Chester, PA 19016

Port Allen Marine Service, P.O. Box 108, Port Allen, LA 70767

Promet (PTE) Ltd., 27 Pandam Rd., Jurong Industrial Estate, Singapore 22

Promet Marine Services Corp., 242 Allens Ave., Providence, RI 02905

Puerto Rico Drydock & Marine Terminals, Inc., P.O. Box 2209, San Juan, Puerto Rico 00903

Rauma-Repola, 26100 Rauma 10, Finland

Samsung Shipbuilding & Heavy Industries Co., Ltd., Samsung Main Bldg. 250, 2Ka, Taepyeong-ra, Chung-ku, Seoul, Korea

St. Louis Ship, 611 East Marceau St., St. Louis, MO 63111

Savannah Shipyard Co., P.O. Box 787, Savannah, GA 31402

Schiess Defries, Postfach 111146, Schiess-Str. 61, D-4000 Dusseldorf 11, West Germany

Service Machine Group, Inc., P.O. Box 2664, Morgan City, LA 70381

Southbay Boat Inc., P.O. Box 13308, San Diego, CA 92113

Southern Oregon Marine Engineering and Construction, P.O. Box 1220, Coos Bay, OR 97420

Southwest Marine, Inc., P.O. Box 13308, San Diego, Co 92113

Swiftships Inc., P.O. Box 1908, Morgan City, LA 70380

Tampa Shipyards Inc., P.O. Box 1277, Tampa, FL 33601

Thomas Marine, 37 Bransford St., Patchogue, NY 11772

Todd Shipyards Corp., 1 State St. Plaza, New York, N.Y. 10004

Tracor Marine, P.O. Box 13107, Port Everglades, Fla. 33316

Union Dry Dock & Repair Co., Foot of Pershing Road, Weehawken, N.J. 07087

Verolme Estaleiros Reunidos Do Brasil S.A., Rua Buenos Aires, 68, Rio de Janeiro—RJ—Brazil

Vickers Cockatoo Dockyard Pty. Ltd., P.O. Box 162 Milsons Point, N.S.W. 2061, Australia

Walker Boat, P.O. Box 729, Paducah, KY 42002-0729

Zidell Explorations, Inc., 3121 S.W. Moody Street, Portland, OR 97201

SHIPPING—PACKING
Pilolage Consultants, Inc., P.O. Box 2046, New Hyde Park, NY 11040

SILENCERS
Riley-Beard, P.O. Box 31115, Shreveport, LA 71130

SMOKE INDICATORS
Robert H. Wager Co., Inc., Passaic Avenue, Chatham, N.J. 07928

STUFFING BOXES
Johnson Rubber Co., Duramax Marine Div., 16025 Johnson St., Middlefield, OH 44062

Smith-Meeker Engineering Co., 157 Chambers Street, New York, NY 10007

SURVEYORS AND CONSULTANTS
Francis B. Crocco, Inc., P.O. Box 1411, San Juan, Puerto Rico 00903

Frank Jeffrey & Assoc., 5201 Westbank Exp., Suite 206, Morrero, LA 70073

M.A. Stream Associates, Inc., 400 Second Ave. W., Seattle, WA 98119

TANK CLEANING
Butterworth Inc. (USA), 3721 Lapas Dr., P.O. Box 18312, Houston, TX 77223-9989

Butterworth Systems (UK), 123 Beddington Lane, Croydon CR9 4NX, England

Gamajet Equipment Div., Sybron Chemicals Inc., 121 S. Maple Ave., So. San Francisco, CA 94080

Penco Div./Hudson Engineering Co., One World Trade Center, Suite 3000, New York, NY 10048

Petrochemical Services, Inc., 3820 Dauphine St., New Orleans, LA 70117

TANK LEVELING INDICATORS
Kongsberg North America Inc., 400 Oser Ave., Hauppauge, NY 11738

Marine Moisture Control Co., 60 Inip Dr., Inwood, NY 11696

Metal Goods Manufacturing Company, 309 W. Hensley Blvd., Bartlesville, OK 74003

Metritape, Inc., P.O. Box 2366, Littleton, MA 01460

Salwico Inc., 5 Marine View Plaza, Hoboken, NJ 07030

Transamerica Delaval, Inc., Gems Sensors Division, Cowles Road, Plainville, CT 06062

TOWING—Barges, Vessel Chartering, Lighterage, Salvage, etc.
Bay-Houston Towing Co., 805 World Trade Bldg., Houston, Texas 77002

Bulkfleet Marine Corporation, 1800 West Loop So., Houston TX 77027

Curtis Bay Towing Co., Mercantile Bldg., Baltimore, Md. 21202

Jan Erik Dyvi A/S, P.O. Box 454, Sentrum, Norway

Henry Gillen's Sons Lighterage, 21 West Main St., Oyster Bay, N.Y. 11771

James Hughes, Inc., 17 Battery Pl., New York, N.Y. 10004

International Transport Contractors Holland B.V., 5 Kenaupark, P.O. Box 21, Haarlem, Holland

McAllister Bros., Inc., 17 Battery Pl., New York, N.Y. 10004

McDonough Marine Service, P.O. Box 26206, New Orleans, La.

Midland Affiliated Co., 580 Walnut St., Cincinnati, OH 45201

Moran Towing & Transportation Co., Inc., One World Trade Center, Suite 5335, New York, N.Y. 10048

National Marine Service, Transport Div., 1750 Brentwood Blvd., St. Louis, MO 63144

Suderman & Young Co., Inc., 918 World Trade Bldg., Houston, Texas 77002

Turecama Coastal & Harbor Towing Corp., One Edgewater St., Clifton, Staten Island, N.Y. 10305

VALVES AND FITTINGS
Camlock Flange Sales Corp., 60 Inip Dr., Inwood, NY 11696

Clow Corporation, 1375 Magnolia Ave., Corona, CA 91720

Dover Corporation, Norris Division, P.O. Box 1739, Tulsa, OK 74101

Elliott Manufacturing Co., Inc. (Remote Valve Operating Equipment), P.O. Box 773, Binghamton, NY 13902

Hayward Marine Products, 900 Fairmount Avenue, Elizabeth, NJ 07207

Jamesbury Corp., 640 Lincoln Street, Worcester, MA 01605

Marine Moisture Control Co., 60 Inip Dr., Inwood, N.Y. 11696

Metropolitan Plumbing Supply Corp., 50-09 Second Street, Long Island City, NY 11101

Newmans Inc., 7500 E. Reading Pl., Tulsa, OK 74101

Pittsburgh Brass Manufacturing, Sandy Hill Rd., R.D. 6 Box 387-A, Irwin, PA 15642

Stacey/Felterolf Corp., P.O. Box 103, Skippack, PA 19474

Stockham Valves & Fittings, Box 10326, Birmingham, AL 35202

Tate Temco, Inc., 1941 Lansdowne Road, Baltimore, MD 21227

Union Flonetics, P.O. Box 459, Clinton, PA 15026

Robert H. Wager Co., Inc., Passaic Avenue, Chatham, N.J. 07928

Waukesha Bearings Corp., 405 Commerce St., P.O. Box 798, Waukesha, WI 53186

Westran Corporation, Valve Components Group, 4025 Rememberance Rd., N.W., Grand Rapids, MI 49504

S.S. White Industrial Products, 151 Old New Brunswick Rd., Piscataway, NJ 08854

Whitey Co., 318 Bishop Rd., Highland Heights, OH 44143

William E. Williams Valve Corporation, 38-52 Review Avenue, Long Island City, NY 11101

Wimel, Inc., 34655 Mills Road, North Ridgeville, OH 44039

Zidell Explorations, Inc. (Valve Division), 3121 S.W. Moody Avenue, Portland, OR 97201

VENTILATION DUCTING
Flexaust Company, 11 Chestnut St., Amesbury, MA 01913

VESSEL OWNER/OPERATOR
Wallenius Lines, P.O. Box 17086, S-10432 Stockholm, Sweden

VIBRATION ANALYSIS
DLI Engineering Corp., 253 Winslow Way West, Boinbridge Island, WA 98110

VIDEO TRAINING FILMS
Gulf Publishing Company Video, P.O. Box 2608, Houston, TX 77001

ICHCA Canada, P.O. Box 2366, Station D, Ottawa, Ontario, Canada K1P5W9

WATER PURIFIERS
Alfa Laval, Inc., Dept. MR-2, 2115 Linwood Ave., Fort Lee, NJ 07024

Aqua-Chem, Inc. P.O. Box 421, Milwaukee, WI 53201

Bull & Roberts, Inc., 785 Central Ave., Murray Hill, NJ 07974

Drew Chemical Corporation, One Drew Chemical Plaza, Boonton, NJ 07005

Everpure, Inc., 660 N. Blackhawk Dr., Westmont, IL 60559

Marine Moisture Control, 60 Inip Dr., Inwood, NY 11696

MECO (Mechanical Equipment Company, Inc.), 861 Carondelet St., New Orleans, LA 70130

Riley-Beard, P.O. Box 31115, Shreveport, LA 71130

Village Marine Tec., 2000 W. 135th St., Gardena, CA 90249

WEATHER CHART RECORDERS
Alden Electronics, 1145 Washington St., Westborough, MA 10581

WELDING
CRC Automatic Welding, P.O. Box 3227, Houston, TX 77253-3227

KSM Fastening Systems Inc., 301 New Albany Rd., Moorestown, NJ 08057

Metallizing Co. of America, Inc., 321 So. Hamilton, Sullivan, IL 61951

Miller Electric Mfg. Co., P.O. Box 1079, Appleton, WI 54912

Oerlikon Welding Industries, Inc., P.O. Box 40964, Houston, TX 77240

WINCHES AND FAIRLEADS
Braden Winch Co., 800 East Dallas, Broken Arrow, OK 74012

CONMACO, Inc., 820 Kansas Ave., P.O. Box 5097, Kansas City, KS 66119

Fritz Culver, Inc., P.O. Box 569, Covington, LA 70434

Markey Machinery Co., 79 South Horton St., Seattle, Washington 98134

McElroy Machine & Mfg. Co., Inc., P.O. Box 4454, W. Biloxi, MS 39531

Reel-O-Matic Systems, Inc., 418 Hellam Street, Wrightsville, PA 17368

Schoellhorn Albrecht, Div. of St. Louis Ship, 3460 So. Broadway, St. Louis, MO 63118

Smith Berger Marine Inc., 516 So. Chicago St., Seattle, WA 98108

Stanspec Corp., 13600 Deise Ave., Cleveland OH 44110

Superior-Lidgerwood-Mundy Corp., 1101 John Avenue, Superior, WI 54880

WINDOWS
Kearfott Marine Products, A Singer Co., 550 South Fulton Avenue, Mt. Vernon, N.Y. 10550

WIRE AND CABLE
Anixter Bros., Inc., 4711 Golf Road, One Concourse Plaza, Skokie, Illinois 60076

Atlantic Cordage Corp., 60 Grant Ave., Carteret, NJ 07008

Delco Wire & Cable, Inc., 257 Rittenhouse Circle, Keystone Industrial Park, Bristol, PA 19007

Seacoast Electric Supply Corp., 225 Passaic St., Passaic, NJ 07055

Seacoast Electric Supply Corp., 1505 Oliver St., Houston, TX 77007

WIRE/CABLE LUBRICANT
Atlantis Services, Inc., 1057 Kings Ave., Jacksonville, FL 32207

WIRE ROPE—Slings
AISCO, 60 Grant Ave., Carteret, NJ 07008

Atlantic Cordage Corp., 60 Grant Ave., Carteret, NJ 07008

Bethlehem Steel Corp., Martin Tower, Bethlehem, PA 18018

A.L. Don Company, Foot of Dock Street, Matawan, NJ 07747

I & I Sling Company, 2626 Market Street, Dept. D, Aston, PA 19014

ZINC
The Platt Bros. & Co., Box 1030, Waterbury, CT 06721

Smith & McCracken, 153 Franklin St., New York, N.Y. 10013

plattzinc

CORROSION CONTROL—CATHODIC PROTECTION!

plattzinc 300 (ASTM B418, Type 2)

plattzinc 302 (99.99% pure)

plattzinc 1311 (MII-A-18001H)

- Rolled Anode Plate
- Custom Cast Anodes
- Rolled Anode Rod
- Wire for Metallizing

For information: call 203/753-4194, Telex 643-340 or write:

THE PLATT BROS. & CO.
PLATT, Box 1030, Waterbury, CT 06721 U.S.A.

Circle 216 on Reader Service Card

MARINE & OFFSHORE OIL PURIFIERS

Authorized Service Representatives for

ALFA-LAVAL

Factory-new parts for all 45-55-65 Unimatic Models. New and Rebuilt Unimatic Purifiers available from stock.

In Del., Md., Va., N.C. and Ga. we are distributors for Models MAB 103 and MAB 104. New MAB Purifiers and parts available for immediate shipment.

OVERHAUL & EXCHANGE

PECK PURIFIER SALES CO.

3724 Cook Blvd., Chesapeake, Va., 23323
Phone (804) 487-0437

Circle 256 on Reader Service Card

Fritz Culver, Inc.

Designers and Fabricators
Marine and Construction Equipment

- Anchor-handling and Towing Winches*
- Hydraulic Tuggers
- Anchor Windlasses
- Pneumatic Monitoring Systems
- Towing Pins
- Cargo Winches*
- Cranes*
- Stern Rollers
- Capstans
- Cable Stops

*Built under license from A/S Hydraulik Brattvaag

Fritz Culver
The Sea Demands The Best
P.O. Box 569 Covington, Louisiana 70434
Telephone (504) 892-8216

Circle 215 on Reader Service Card

IRAMPMASTER

MARINE ALUMINUM GANGWAYS

TRUSS OR BEAM TYPE — ANY LENGTH

CORROSION RESISTANT

Portable Handrail Assemblies

ALL TYPES SHIP'S LADDERS PIER STANDS

Call Us For Quotes!

RAMPMASTER INCORPORATED

9825 OSCEOLA BOULEVARD VERO BEACH, FLORIDA 32960
TELEPHONE 305 569-9600

Circle 243 on Reader Service Card

**Now haul
in those
big ones
within
days of
placing
your
order...**

and that's no fish story!

Gator-Laid™ cable-laid wire-rope slings are the best big slings in the world made right here in the United States, so we can rush them to your on-shore or Gulf site months ahead of our overseas competitors. Why waste three, even four months waiting for your big sling to arrive from Europe, when you can have an even better one — at a competitive price — within just a few days?

But you want more than just fast delivery and low price. So Gator-Laid™ bodies are also more flexible, to assure you of easier handling. As a matter of fact, their loops are the most compact ever developed in a large lift sling, and they develop a 1/1 D to d body

pin ratio. They can be made in shorter lengths too, and since each specified length is identical, their length tolerance is an unbeatable 0"

Finally, as you can see for yourself, Gator-Laid™ slings are neater in appearance, which also makes them easier to store, ship and maintain.

THEIR'S

GATOR-LAID™

So don't let this big one get away from you. For dealer nearest you, call toll-free 1-800-TRI-FLEX.

(REPRESENTATIVES COAST TO COAST)

Free Maritime Riggers Manual

Just fill out this coupon and mail it in for a valuable pocket-size manual you'll use over and over again.

Name _____

Company _____

Address _____

City _____ State _____ Zip _____

Business phone _____

P.O. Box 2068
Dept. D
Aston, PA 19014
215/485-8500
Call toll-free:
1-800-TRI FLEX
TELEX: 845-261

MR

New Bulk Carriers from Hyundai

Here are Hyundai's latest large standard bulk carriers – 138K, 165K and 175K – designed to meet the needs of the current shipping market.

Our Ulsan yard with its modern facilities and experienced workforce is ideally suited to the construction of large bulk carriers. Indeed we have delivered eleven of them since 1981.

Take a look at these bulk carriers.

138,000 DWT Bulk Carrier

LBP/BM/DM: 267.6/42.5/23.0M
Draft (Designed/Scantling): 16.25/17.0M
DWT at Scantling Draft: 138,000 M/T
Cargo Hold Capacity (Grain): 162,000 M³

Main Engine: MCR: 16,980 BHP x 95 RPM
NCR: 15,280 BHP x 92 RPM
Speed: 14.0 knots at Service Condition

165,000 DWT Bulk Carrier

LBP/BM/DM: 277.0/45.0/23.0M
Draft (Designed/Scantling): 17.0/17.5M
DWT at Scantling Draft: 165,000 M/T
Cargo Hold Capacity: 185,000 M³

Main Engine: MCR: 16,220 BHP x 77 RPM
NCR: 14,600 BHP x 74 RPM
Speed: 13.0 knots at Service Condition

175,000 DWT Bulk Carrier

LBP/BM/DM: 280.0/46.0/23.8M
Draft (Designed/Scantling): 14.5/17.4M
DWT at Scantling Draft: 175,000 M/T
Cargo Hold Capacity (Grain): 200,000 M³

Main Engine: MCR: 17,190 BHP x 75 RPM
NCR: 15,470 BHP x 72.4 RPM
Speed: 14.0 knots at Service Condition

1, Cheonha-Dong, Ulsan, Korea TLX: HHI YARD K53615, K52200 TEL.: (82) Ulsan (522) 5-0151, 43-5535 (Direct to Sales Manager)

TOKYO: Tlx.: K28548 HDT Tel.: 03-211-0851/4 NEW JERSEY: Tlx.: 6853396 HDC NJ Tel.: 201-592-7766 LONDON: Tlx.: 938270 HDLDNG Tel.: 01-741-1531

HEMPEL's NAUTIC* MODULES

Self-Polishing Antifoulings

tailor-made to cut costs

HEMPEL

- we focus on Service!

* This is a corporate trade mark of the Hempel Group

Circle 325 on Reader Service Card