

AND ENGINEERING NEWS

European Shipbuilding & Repair

Posidonia And

Ro-Ro 990

NAVAL TECHNOLOGY & SHIPBUILDING

MAY 1990 ISSUE

OWNED	VESSEL DATA					
OWNER	VESSEL TYPE	SIZE	UNITS			
Del Monte	Reefer Reefer	370.000 cu ft 580.000 cu ft	4 5			
Knutsen	Tanker Chemical carrier Chemical carrier	112.500 DWT 12.500 DWT 14.625 DWT	3 2 1			
C.N.N.	Tanker	140.000 DWT	2			
Seatankers	Phosphoric acid carrier Tanker	25.000 DWT 140.000 DWT	2 2			
Phiasud	Trawler Trawler	33,0 m. Lbp 33,0 m. Lbp	5 9			
Albacora	Tuna purse seiner Tuna purse seiner	91,0 m. Lbp 66,6 m. Lbp	1			

Client satisfaction

In shipbuilding, as in almost any kind of business, satisfied clients represent one of your most valuable assets.

But how do you measure just how satisfied a client actually is?

There are many ways, but one of the most obvious (and reassuring) indications is the number of clients who return to place orders for further newbuildings.

At Astilleros we are proud of all our clients, but we take a special pride in those clients who come back to us time and again.

And of course, that's particularly satisfying for us.

ASTILLEROS ESPANOLES

For further information: Astilleros Espanoles, S.A. Padilla, 17

28006 Madrid Tel. (341) 435 78 40 Telex. 27648 ASTIL-E Fax. (341) 576 29 56

Circle 215 on Reader Service Card

Left: Remote Mechanical Valve Actuator. Right: Remote Trip Valve Actuator.

RMVA, and now RTVA Teleflex designs solutions for Remote Valve Operation

Engineering solutions aren't born. They're carefully designed. Consider RMVA, the Remote Mechanical Valve Actuator System from Teleflex, Inc. Naval Technologies Division.

The RMVA System serves as the industry standard for quality and performance in remote valve operation, and has been installed on virtually every ship class in the U.S. Navy.

Teleflex engineers solve problems using first-hand knowledge gained through years of experience on Naval vessels.

Teleflex has now found the solution to the problems long associated with Trip Valve Operators: the Remote Trip Valve Actuator System, or RTVA.

The RTVA System is designed first for survivability, as it eliminates shock-induced valve closures associated with the current cable/pulley systems.

The RTVA System is cost effective. It is completely sealed, permanently lubricated and corrosion resistant.

It's maintenance-free operation saves valuable manpower—allowing the ships' force to work on more critical tasks.

Design simplicity assures ease of installation with minimal labor requirements. Installation may be accomplished during overhaul, repair, or new construction.

Specify Teleflex for remote valve operators.

Call or write today for your free RMVA or RTVA Design brochure.

Quality, Reliability, Survivability. . . by design.

771 First Avenue • King of Prussia, PA 19406-1401 • (215) 265-0556 • Telex: 902-528 • Fax: (215) 265-5359

Approved for all U.S. Naval Surface Ships. ABS approved.

For RMVA Brochure, circle 319 on Reader Service Card. For RTVA Brochure, circle 320 on Reader Service Card.

Circle 304 on Reader Service Card

ON THE COVER

Photos, clockwise, from left of logo: Wartsila Diesel-powered Railship III, built by Schichau Seebeckwerft, FRG; Hamburg-based Blohm + Voss shipyard; aerial view of Lisnave's Margueira yard in Portugal; ship under construction at Italy's Fincantieri; the Astano shipyard of Astilleros Espanoles; and (center) the excursion/dinner boat Spirit of Boston being launched at Blount Marine Corporation, Warren, R.I.

INSIDE

EUROPEAN SHIPBUILDING & REPAIR NAVAL TECHNOLOGY & SHIPBUILDING **25** POSIDONIA 38 RO-RO '90 44

Daewoo Receives \$400-Million Order To Build Four VLCCs

South Korea's Daewoo Shipbuilding & Heavy Machinery Ltd. recently received a \$400-million contract to construct four Very Large Crude Carriers (VLCCs) for Gotaas-Larsen Shipping Corporation.

The 300,000-dwt vessels will be of double-hull design and will be built at the company's Okpo shipyard. The vessels are scheduled for delivery in 1992 and 1993.

Tracor Wins \$4.5-Million Contract For Navy Surface Ship Programs

Tracor Applied Sciences, Inc., a subsidiary of Tracor, has received a contract from the Naval Underwater Systems Center (NUSC) to provide engineering and technical services to its antisubmarine warfare advanced development programs. This three-year contract has a total value of \$4.5 million.

K.B. Hamilton, group vice president for Tracor, said the company will provide engineering and technical support services involving design, installation, and test of lowfrequency hull-mounted and towed sources, and multiline towed arrays. The work will also include efforts associated with the Navy's USS Glover initiative which provides a test platform for sonar development programs.

MARITIME REPORTER and Engineering News

Editorial and Executive Offices 118 East 25th Street, New York, NY 10010 (212) 477-6700 • ITT Telex: 424768 MARINTI Telefax: (212) 254-6271

Publishers: JOHN E. O'MALLEY

CHARLES P. O'MALLEY Editorial Director: CHARLES P. O'MALLEY

Editor: JOHN R. SNYDER THOMAS H. PHILLIPS Senior Editor:

Consulting Editor: ROBERT WARE Advertising Sales Director: JOHN C. O'MALLEY Regional Sales Manager: JUDITH A. LEE

Regional Sales Manager: LUCIA ANNUNZIATA Production Manager: SHELLY M. RECCHIO Circulation Manager: DALE L. BARNETT

Advertising Circulation and Sales Offices 118 East 25th Street, New York, NY 10010 Telephone (212) 477-6700

REPRESENTATIVES

MR. JAMES N. McCLINTOCK **U.S. Gulf States**

Wheelhouse One Building 634 Village Lane North, Suite 205 Mandeville, LA 70448 Telephone: (504) 626-7990 Telefax: (504) 624-5163

MR. VITTORIO F. NEGRONE

Ediconsult Internazionale Piazza Fontane Marose, 3-16123 Genova, Italy Telephone: (010) 543.659-268.334-268.513 Telex: 211197 EDINT

Editorial Consultant: DR. VICTORIA MUNSEY

Munsey Consultants Strada Del Nobile 59

10131 Torino, Italy Telephone: 11-68-3639 Fax: 11-650-3478

Scandinavia MR. STEPHAN R. G. ORN

AB Stephan R. G. Orn Box 184, S-271 24 Ystad, Sweden Telephone 0411-184 00 Telex: 33335 Orn S Telefax: 411 10531

United MR. MICHAEL J. DAMSELL Kingdom

Euromedia, Ltd. Tern House, Upper West St. Reigate, Surrey RH2 9HX, England Telephone: 07372 42558 Telefax: 0737 223235 Telex: 932699 KENPUB G.

Korea MR. CHRIS MAENG

IPR Int'l PR, INC. Yongsan, P.O. Box 100, Seoul, Korea Telephone: 273-7765 Telex: MOCNDM K23231

Japan MR. TOSHIO EGUSA Publinetwork, Inc. C407. 2-22-6, Tsukuda Chuo-ku, Tokyo 104 Japan Telephone: (03) 459-9618 Fax: 436-1931 Telex: 2425280 BESNA J

Singapore MR. VICTOR CHIA

Market Trends Pvt. Ltd. 122 Middle Road, #07-08 Midlink Plaza, Singapore 0718 Telex: HENSAL RS20006

118 EAST 25th STREET **NEW YORK, N.Y. 10010** (212) 477-6700 Telex: MARINTI 424768 Telefax: (212), 254-6271

ESTABLISHED 1939

Maritime Reporter/Engineering News is published monthly by Maritime Activity Reports, Inc. Mailed at Second Class Postage Rates at Waterbury, CT 06701 and additional mailing offices.

Postmaster send notification (Form 3579) regarding undeliverable magazines to Maritime Reporter/Engineering News, 118 East 25th Street, New York. NY 10010.

Publishers are not responsible for the safekeeping or return of editorial material.

Business Publications Audit of Circulation, Inc.

No. 5

Volume 52

Sperry Marine's

ULTIMATE BRIDGE INTEGRATION

Cost Effective!

Substantial savings are achieved through superb engineering design combined with the most advanced marine electronic equipment. All the information needed to safely navigate the vessel is provided to the watch officer in a clear, concise, comprehensive format on a daylight-bright full color display at the main conning station.

This display, along with the award-winning Sperry Marine RASCAR radar/ARPA, incorporates our unique touchscreen control, eliminating the usual forest of knobs, buttons and switches and greatly reducing the watch officer's workload. More accurate navigation is made possible through our precise Position Filter Modules. The result is optimal steering for additional savings of time and money.

Safe!

1910

Safety is the most important consideration in our bridge designs. In every Sperry Marine configuration, from the first one-man bridge on the "Petrobulk Mars," to the many new tankers, containerships, ro-ros and passenger ferries fitted with Sperry Marine's Integrated Bridge Systems, vessel safety is the prime consideration.

Our concern for safety has been recognized by the Seatrade Safety at Sea Award presented to Sperry Marine for its touchscreen control technology, the same technology used extensively in many of our integrated bridge equipments.

Flexible!

Designed to provide ultimate versatility to meet any operational need. The unique Navigation Workstation tailors all planning functions according to voyage requirements. Sperry Marine's SeaNET integrates all essential sensors to assure maximum usefulness.

And Sperry Marine's Integrated Bridge design provides for the future, too. The exceptional flexibility of a Sperry Marine Bridge will readily accept additional sensor inputs whenever they are installed to meet future requirements.

For additional information on this and other Sperry Marine products contact:

Sperry Marine Inc.

1070 Seminole Trail Charlottesville, VA 22901 (804) 974-2000

Circle 242 on Reader Service Card

Subsidiary of Newport News Shipbuilding A Tenneco Company

\$1.5-Million Contract For Navy Anchor Chain Awarded To Lister

Lister Chain & Forge Inc., Blaine, Wash., was recently awarded a \$1.5-million contract by the Naval Fleet Engineering Command, Port Hueneme, Calif., for the supply of anchor chain to replace and upgrade existing fleet moorings throughout the

world

Lister manufactures stud link anchor and mooring chain to D.O.D. MIL specifications, ABS, Lloyd's and A.P.I. requirements, and supplies these products to the U.S. Navy, U.S. Army and the U.S. shipbuilding industry.

For more information and free literature on Lister anchor chain,

Circle 103 on Reader Service Card

21-Percent Increase In World Shipbuilding Output Reported

The latest world shipbuilding statistics published by Lloyd's Register (LR) show an increase of 2.3 million gross tons (gt) (21.3 percent) in new ship completions in 1989 from the previous year and up by almost 1 million gt from 1987.

The total output in 1989 amounted to 13.2 million gt, while new orders reported placed in 1989 totaled 19.3 million gt—approximately 6.1 million gt more than the deliveries during the same period, according to LR's Annual Summary of Merchant Ships Completed during 1989

A further, bigger increase in completions is projected for 1990 as a result of the recent big increase in new orders. Of the 31.1 million gt total order book at the end of 1989, 17.8 million gt was scheduled for delivery in 1990, representing an increase of 34.1 percent in output compared with 1989. In addition, some of the new orders placed in the first two months of 1990 and amounting to 5.7 million gt (provisional) are also scheduled for delivery in 1990.

Japan accounted for 40.5 percent of the total output in 1989, with South Korea in second place with 23.4 percent, compared with 37 and 29 percent, respectively, in 1988. In third position were People's Republic of China and Taiwan, followed by Yugoslavia, West Germany, Denmark and Italy.

In terms of tonnage, Japan's output totaled 5.4 million gt (up by 1.3 million gt). Of this, 2.2 million gt (40.2 percent) was ore and bulk carriers and 1.7 million gt (31.6 percent) oil tankers.

The tonnage delivered by South Korea fell by 73,000 gt to 3.1 million gt. Of the total, 2.2 million gt (72.4 percent) was oil tankers.

Worldwide, tankers represented 37.9 percent (unchanged) of all completions. In terms of tonnage, the output increased by 882,000 gt to 5 million gt, of which 2.3 million gt (44.8 percent) was built in South Korea.

Bulk carrier output amounted to 3.9 million gt (up 1.6 million gt), representing 29.4 percent of the total. Japan's contribution (2.2 million gt) accounted for 55.6 percent of this tonnage.

General cargo ship output fell by 715,000 gt to 1.2 million gt, while containership completions were down by 225,000 gt to 1.2 million gt

Liquefied gas and chemical tankers completed showed a significant increase, from 153,000 gt in 1988 to 653,000 gt in 1989.

ADVERTISE IN THESE SPECIAL ISSUES

World's Largest Total Circulation For More Marine Sales In 1990

HONORING TWO CENTURIES OF SERVICE

U.S. COAST GUARD 200th ANNIVERSARY EDITION

JULY 1990

Advertising Closing Date - June 4

 NAVAL TECHNOLOGY & SHIPBUILDING (EXCLUSIVE U.S. COAST GUARD PULL-OUT SUPPLEMENT)

Celebrating the 200th anniversary of the U.S. Coast Guard—featuring current fleet, future programs, spending plans, statements by Coast Guard leaders.

- DIESEL POWER REVIEW New Developments
- Marine Fuels, Lubricants & Additives

ANNUAL NWC EDITION AUGUST 1990

Advertising Closing Date - July 2

Rivers, Coastal & Harbors Shallow Draft Operators With Full Cooperation of NWC

- ★ NWC—National Waterways Conference Annual Meeting Review Feature
- ★ AWO American Waterways Operators Fall Convention & Directors Meeting Feature
- ★ INTERNATIONAL TUG CONVENTION & IMSC '90 11th Annual Tug Convention & Exhibition and International Marine Salvage Conference
 - U.S. SMALL & MEDIUM-SIZED YARDS REVIEW
 Special Report on the Builders and Repairers Serving the Inland, Coastal & Harbor Market

★extra show distribution

MOST SALES LEADS FOR ADVERTISERS

MARITIME REPORTER has a circulation thousands larger than any other marine magazine in the world.

This unequalled coverage produces record sales leads for advertisers...two times to five times more leads than any other marine publication...reported by advertisers.

FOR BEST ADVERTISING RESULTS

118 East 25th Street New York, NY 10010 (212) 477-6700 (212) 254-6271 FAX

MSI-Operated CAORF Facility Selected To Assess Operational Impact Of New BC Superferries

-Free Literature Available-

The Computer-Aided Operations Research Facility (CAORF) operated by MarineSafety International (MSI) at Kings Point, N.Y., has been selected by the British Columbia Ferry Corporation, Victoria, B.C., to assist their new construction division in assessing the operational impact of planned new superferries on existing marine facilities.

The Superferries are approximately 100 feet longer than the largest ferries presently operated by the corporation. The superferries will increase vehicle capacities by 40 percent over the largest existing ferries.

The operations and design analysis will include preparing a precision response model of an existing V Class ferry and a new superferry. Visual, depth, bank, current and radar simulations will be prepared for two terminals and specific waterways. Experienced B.C. Ferry Masters will pilot the existing and new ferries during a carefully designed and controlled real-time si-

mulator test program. Data collected during the test program will be reduced and analyzed. These findings will be combined with subjective data to produce a final report.

The operations and design study will be completed in approximately six months. It will provide the new construction division with a solid basis for planning and while offering maximum safety and service for the users.

Using the same simulations, training courses will be provided by MarineSafety for BC Ferry Masters just prior to arrival of the new superferries.

MarineSafety is a wholly owned subsidiary of FlightSafety International, a leading simulator training organization for the aviation industry.

For free literature detailing the simulation services offered by MarineSafety International,

Circle 93 on Reader Service Card

New Fuel And Marine Marketing Department Formed By Texaco Inc.

Texaco Inc., White Plains, N.Y., recently announced the formation of the Texaco Fuel and Marine Marketing Department. Formerly known as the Texaco International Marine Sales Department, the restructured department will more clearly define the organization's expanded and diverse business activities, said William S. Barrack Jr., senior vice president of Texaco Inc.

Mr. Barrack also announced that James J. Bartell will continue to head the department as its

general manager.

"The original business lines of the department were based on the traditional role of supplying petroleum products solely to the marine industry. The scope of marketing activity now covers the worldwide marketing and trading of fuel oil to all classes of fuel users, as well as the sales of selected diesel fuels, lube oils and greases," said Mr. Barrack.

For free literature detailing the fuel and marine services offered by Texaco Fuel and Marine Marketing Department,

Circle 85 on Reader Service Card

Lykes Names Senior VPs In Planning And Finance

To meet the changing demands of the industry and position itself for the future, W. James Amoss Jr., chairman and chief executive officer of Lykes Bros. Steamship Co., Inc., has announced the election of a new senior vice president of planning and analysis and the election of a new chief financial officer.

J.T. Lykes III, formerly senior vice president and chief financial officer, has been named senior vice president, planning and analysis.

president, planning and analysis.

John D. List, formerly senior vice president, planning and analysis, has been named senior vice president and chief financial officer.

Both Mr. Lykes and Mr. List will report to president and chief operating officer Eugene F. McCormick.

Wallenius Motorships Names Raymond Ebeling Executive Vice President

Wallenius Motorships, Inc., the U.S. subsidiary of Wallenius Lines of Sweden, has announced the appointment of Raymond P. Ebeling as executive vice president.

ing as executive vice president.
Udo Reif, president of Wallenius Motorships, stated that Mr.
Ebeling's responsibilities would include marketing, sales, traffic and customer service.

Mr. **Ebeling** has held several senior management positions with Sea-Land Service, Inc. and Seatrain Lines, most recently serving as vice president, pricing and marketing for Sea-Land's Atlantic division.

Circle 314 on Reader Service Card \Rightarrow May, 1990

PBI Awards \$2.8-Million Order To MagneTek ALS

MagneTek, Inc., a leading manufacturer of electrical equipment, recently announced that MagneTek ALS received an order from Peterson Builders Inc. (PBI) for equipment exceeding \$2.8 million.

MagneTek ALS will provide the shipbuilding company with nine SCR motor drives and six solid state pulse generators. The equipment will be installed aboard the mine countermeasure ships MCM-12, -13 and -14.

MagneTek ALS, a MagneTek Defense Systems company, designs and develops custom and standard power-conversion and conditioning equipment for demanding govern-

ment and military applications. Among this leading power-conversion specialist's most notable accomplishments are the pioneering and perfecting of the use of high-level, precise transistorized power converters and innovations for power distribution systems.

For free literature on MagneTek electrical equipment,

Circle 55 on Reader Service Card

Stolt Partner To Purchase Six Ships For \$111 Million

Stolt Partner S.A., a new company being launched on the Oslo Stock Exchange, will use the \$63 million raised by share offering in conjunction with bank financing to purchase six ships from Stolt Tankers for a price of \$111 million. All aspects of marketing, operations and ship management will be provided by Stolt Tankers under contract and the ships will continue to trade in the Stolt Tankers Joint Service for the account of Stolt Partner.

Tidewater Equipment Names McMichael President And GM

James A. McMichael has been named president and general manager of Tidewater Equipment Corporation in Chesapeake, Va.

Mr. McMichael was formerly vice president of production with the barge building and steel fabrication company. He succeeds J.L. Freeman, who has retired after 29 years of service.

Free Literature Offered On New Navy-Approved Fire Retardant Coating

Last year the U.S. Navy approved Hamilton Chemical Corporation's Formula #303 to protect PVC cable which normally ignites at 300 degrees F from flame and temperatures exceeding 2,000 degrees F for periods in excess of 60 minutes, according to the New York-based firm.

Formula #303 passed all of the U.S. Navy fire, shock, salt water and abrasion tests required of a cable coating on a vessel in a combat situation. Formula #303's fire retardant capabilities are coupled with characteristics that make this product suitable for use in industrial and consumer markets. Formula #303 is considered nontoxic in all forms and water- and weather-resistant. The fire retardant does not decompose when saturated with hydrocarbons and its ability to withstand multiple fires makes it a protective coating that can be relied on for years.

that can be relied on for years.
As of January 1, 1990, Hamilton Scientific & Development Corporation was created to introduce this environmentally safe fire retardant technology to the industrial, consumer and maritime markets. Formula #303's ability to coat steel and wood in addition to its thermal conductivity rating of only eight percent make this product completely versatile for all types of nonmilitary applications from construction to telecommunications to electric generation. Ease of application is another major attribute for this barrier coating as it may be applied through readily available and unsosprayer to a paint brush.

For free literature detailing Formula #303 from Hamilton Scientific & Development,

Circle 10 on Reader Service Card

NASSCO Awards PacOrd Major Waveguide Contract

PacOrd, a unit of the Philadelphia-based SPD Technologies, has been awarded a major waveguide contract by National Steel and Shipbuilding Co. (NASSCO) of San Diego, Calif.

One of the nation's premier producers of waveguide, PacOrd will

fabricate and install all waveguide for the new construction of AOE-6 and AOE-7 U.S. Navy replenishment ships being built by National Steel in San Diego.

Located in National City, Calif., PacOrd's waveguide shop has been in operation since 1971 and offers full service, customized waveguide capabilities from targeting to testing for rectangular and elliptical copper, bronze and aluminum waveguide. The company, which is headquartered in San Diego, also provides complete refurbishment of existing waveguide runs.

SPD Technologies is a world leader in the development, manufacture and service of shipboard systems protection equipment.

For further information and free literature,

Circle 22 on Reader Service Card

INDASA Names T.A.S.T. North American Agent —Literature Available

Industrial De Acabados, S.A. (IN-DASA) has selected T.A.S.T. Corporation of Fairfield, N.J., to be their exclusive representative for the U.S. and Canada, according to

an announcement by T.A.S.T. president Alfred E. Stanford.

INDASA, founded in 1968, is a premier ship coating contractor for major shipyards throughout Spain.

For free literature detailing the equipment and high quality control standards and services of INDASA,

Circle 48 on Reader Service Card

ELECTRONICS UPDATE

DRS Offers Advanced Sonar Signal And Video Processing Systems

Free Color Literature Available

Now only one desalination source on earth offers so much at sea.

ever before have such an extensive, high-quality product range, competitive pricing structure, global service and comprehensive expertise in

marine desalination been provided by one single

Desalt - the company which has moulded together the combined resources of Atlas and Nirex - must be welcome news for the entire maritime industry.

Whatever capacity of constant fresh water you need on board, Desalt can deliver. Whether the requirement is for tankers and trawlers. Fish factory and surimi ships. Cruise liners, coasters, container vessels. Offshore rigs and platforms. New-build or retrofit. And our spares and service back-up is established in every major port on earth.

From developing plate heat exchanger technology to our pioneering work in cooling water system optimisation, we have made a major contribution to lower operating costs for all types of maritime enterprise.

As for the future, we're investing heavily right now in improving even further the present Atlas and Nirex technology and in evolving still more efficient, cost-effective techniques. For example, we've perfected a remarkable multistage, low-maintenance, highly corrosiveresistant Desalt distiller about half the size of plant with similar capacity.

So today, wouldn't it be wise to discover more about Desalt? Make contact by phone, fax, telex or letter with your local Alfa-Laval Desalt representative or direct to the address below.

Alfa-Laval Desalt A/S Stamnolmen 93, DK-2650 Hvidovre, Copenhagen, Denmark.

> Don't put to sea with anything less.

Diagnostic/Retrieval Systems, Inc. (DRS), Oakland, N.J., is a prime defense contractor designing and manufacturing advanced systems for signal processing, videoimage display, data recording, storage and playback, and training for undersea warfare, command, control, communications and intelligence (C3I) and other military and governmental applications. The company's systems are deployed aboard surface ships and submarines, as well as in the air and on land for target detection, classification, localization and attack involved in a number of strategic and tactical military initiatives.

DRS is a major supplier of integrated signal processing, display, recording and trainer systems for Anti-Submarine Warfare (ASW) surface and subsurface fleets and coordinates shipboard-technology developments with air programs for the integrated operation of ships

DRS pioneered passive sonar detection for surface ships with the AN/SQS-54—the original acoustic signal processor deployed on U.S. Navy aircraft carriers.

Since then, DRS has become the Navy's prime contractor for the AN/

SQS-17 sonar signal processing system, one of the company's major systems on board over 100 Navy ships, and its more advanced version, the AN/SQR-17A.

The AN/SQR-17A, a totally integrated submarine detection, classifi-cation, display and recording system for ships, is the sixth generation in this product line. It includes the Sonar Signal Processor and Display System, the RD-420B Tape Recording System, the AN/ARR-75 Sonobuoy/Receiver Interface Unit and an antenna unit. The system analyzes and displays eight channels of processed information from a number of the most advanced helicopter-deployed and ship-launched sonobuoys, as well as passive sonar data from hull-mounted and towedarray sonars.

Other advanced electronic equipment from DRS includes the signal processor of the AN/SQR-18A Tactical Towed Array Sonar System (TACTAS), which processes signals received from sensors towed behind a ship and the Advanced Video Processor (AVP), a display unit selected for the AN/UYQ-21 acoustic display stations in the AN/SQQ-89 sonar suite, planned for deployment on board most U.S. Navy ASW ships. Designated the "OJ-653/UYQ-21(V) Integrated Display Console" for this application, it can process and display sonar, radar and infrared images for electronic countermeasures (ECM) and strategic and tactical C³I. This display console is expected to become the standard bus, hardware and software modules with high-speed, highdata-rate video processing.

DRS has emphasized the need for on-board training for many years. The company's ASW acoustic simulator systems were developed for training new military personnel and for maintaining the skills of veteran sensor operators at all proficiency

Diagnostic/Retrieval Systems' AN/SQR-17A(V) On-Board Trainer is embedded in the AN/SQR-17A Processor for use on U.S. Navy FF-1052 Class frigates. A high-fidelity, modular, acoustic simulator, it sharpens the skills of sonar operators through target identification, analysis and classification.

For free color literature detailing the advanced sonar signal processing systems and advanced display systems from DRS,

Circle 94 on Reader Service Card

Conoco Inc. Orders Two **Double-Hull Tankers From** Samsung Shipbuilding

U.S. oil producer Conoco Inc., Houston, Texas, recently ordered two double-hulled 95,000-ton tankers from South Korean Samsung Shipbuilding & Engineering for op-

eration in the Gulf of Mexico.

The double-hull tanker contract represents a break by Conoco from other U.S. oil firms, which have resisted ordering such type vessels.

At present, bills have been passed by both the House and the Senate concerning the fitting of double bottoms and double hulls on all tankers more than \$16.6 billion to retrofit all and tanker barges operating in of these vessels.

domestic ports.

The House version of the bill would require that existing vessels be retrofitted with double bottoms over seven years and double hulls over 15 years.

The Senate version calls for further study before passing any legis-

Both bills are currently under review by the House-Senate Conference Committee.

The legislation would not only affect the 153 U.S.-flag tankers and 1,800 oil barges, but also the 200 to 300 foreign tankers serving U.S. ports. The American Petroleum Institute estimates that it would cost

Circle 203 on Reader Service Card

JIM'S PUMP REPAIR INC.

48-55 36 St. L.I. City, NY 11101 Established 1974

JIM LAGONIKOS, President BOB MOONEY, Sales & Service Manager

Reconditioned Coffin & Pacific Pumps
A-1 Conditon

TYPE • F-CG - DE - DEB - IND -T- DEB-22 TBA • 12 - 16 - 161/2

Service 24 HRS TEL 718-392-4444 FAX 718-482-8372 Parts Available TLX-TWX 710-5824847 JPRNYK

Circle 332 on Reader Service Card

DEL GAVIOMARINE HYDRAULICS, INC.

SALES • SERVICE • CONSULTING • PARTS

Complete Repairs
On All Types of Electro Hydraulic
Steering Systems and Deck Machinery

Hydraulic Pump & Cylinder Rebuilding & Testing

24 Hour Service, Worldwide 207 West Central Ave., Maywood, N.J. 07607 Telephone: (201) 843-4700 Telefax: (201) 843-6470

Circle 228 on Reader Service Card

SHIPBUILDING AND SHIP REPAIR CONSTRUCTION DISPUTES

- Claim Analysis and Preparation
- Productivity Analysis
- Cost/Schedule Analysis
- Contract Administration Support
- Negotiation, Mediation, Arbitration
- Appeals to Boards of Contract Appeals
- Litigation

John T. Jozwick
Attorney at Law
Bryan, Schiffrin & McMonagle
2701 First Avenue, Suite 350
Seattle, Washington 98121
(206) 448-8100
Fax: (206) 448-8514

International Marine Awarded \$170.5-Million MSC Contract

The U.S. Navy's Military Sealift Command (MSC) awarded a fixed-price-plus-cost reimbursables contract totaling \$170,484,164 to International Marine Carriers, Inc. of Mineola, N.Y., for the operation and maintenance of nine Sealift Class tankers: USNS Sealift Antarctic, USNS Sealift Arabian Sea, USNS Sealift Arctic, USNS Sealift Atlantic, USNS Sealift Caribbean, USNS Sealift Indian Ocean, USNS Sealift China Sea, USNS Sealift Mediterranean, and USNS Sealift Pacific. These ships are part of MSC's Strategic Sealift Force and are used to distribute Department of Defense petroleum products worldwide.

Guthans Elected AWO Chairman Of The Board; Farrell Reelected President

Robert A. Guthans

Joe Farrell

Robert A. Guthans, president and chief executive officer of Mobile, Alabama-based Midstream Fuel Services, Inc., and its two subsidiary companies, Tenn-Tom Towing Company, and Petroleum Energy Products Company, was elected chairman of the board of the American Waterways Operators (AWO)—the national trade association of the inland and coastal barge and towing industry—at the association's annual meeting in Washington, D.C.

Mr. Guthans brings to AWO vast experience and expertise in the maritime field. In 1953, he joined Southern Industries Corporation and subsequently held the position of vice president, corporate development. In 1971, he became president of B-R Dredging Company, a worldwide dredging operation, before assuming his current position in 1973.

Mr. Guthans served as vice chairman of the board of AWO in 1989 and has served a number of terms on the executive committee and board of directors of AWO before assuming the chairmanship.

The association also reelected **Joe Farrell** as president. Mr. **Farrell** has served in that capacity since 1983.

Founded in 1944, AWO represents over 300 companies involved in commercial transportation of goods by water, including small- and medium-sized shipyards that build and repair the industry's vessels.

Wartsila Marine-Powered Floating Power Plant Barge Built By Conrad Industries, Outfitted By Bollinger

Wartsila Marine Inc. of Vancouver, Canada, together with Wartsila Diesel Inc. recently completed a design and construction supervision contract for a 40-MW floating power plant.

In order to meet the very short design and procurement time, the program was broken into two phases: Phase I—Barge Construction, which was carried out by Conrad Industries of Morgan City, La.; and Phase II—Power Plant Installa-

The completed barge operating on the Ozama River, Santo Domingo.

tion and Outfit, carried out at Bollinger Machine Shop & Shipyard Inc., Lockport, La.

After completion, the power plant barge was loaded onto a submersible barge and "dry" towed to Santo Domingo, in the Dominican Republic, where it was discharged in Puerto Ozama and is presently on site undergoing commissioning trials.

The power plant consists of five x 18v32D Wartsila medium-speed diesel engines each turning a 6.36MW alternator at 720 rpm and two x 16v32D Wartsila diesel engines each turning a 5.6MW alternator at 720 rpm for a total electrical output of 43MW. The diesel engines are capable of running continuously on 380-centistoke heavy fuel oil, provided in this instance from on-shore storage tanks.

For free literature giving full details on Wartsila diesel engines,

Circle 44 on Reader Service Card

Webb Institute Receives Endowment For Professorship From Lester Rosenblatt

Mandell Rosenblatt

Lester Rosenblatt

The Webb Institute of Naval Architecture, located in Glen Cove, N.Y., has received an endowment for the establishment of a professorship to be named the "Mandell and Lester Rosenblatt Professor of Marine Engineering."

Lester Rosenblatt, chairman and chief executive officer of M. Rosenblatt and Son, Inc., naval architects and marine engineers, and a member of Webb Institute's board of trustees, contributed the gift to the college for its Centennial Campaign. Mr. Rosenblatt and his father, Mandell, founded the firm in 1947. It is one of the largest and most highly regarded ship design firms in the world.

The professorship is only the second such designated position at Webb, which is celebrating the 100th anniversary of its founding. The installation of a professor for this position is planned for the fall of 1990.

"In view of the long association of the Rosenblatt name with the maritime field, and the personal and business relationships that my father and I have had with many Webb graduates, I thought it appropriate and timely to have our name even more closely linked with Webb," said Mr. Rosenblatt. "Webb does an excellent job in providing the maritime industry and the nation with outstanding talent. I am delighted to help its fund-raising campaign in this manner."

The Webb Institute is the nation's only college devoted solely to naval architecture and marine engineering.

Blount Marine Launches Excursion Boat Spirit of Boston

Warren, Rhode Island-based shipbuilder Blount Marine Corporation recently launched and christened the latest addition to the growing Cruise International fleet, the dinner/excursion boat M/V Spirit of Boston. The Spirit was the first boat launched from Blount Marine's new shipway.

The 600-passenger Spirit of Boston slides down Blount Marine's new ways.

Being constructed for Holiday Cruise II, a subsidiary of Cruise International headquartered in Norfolk, Va., the 600-passenger Spirit of Boston, which will operate in Boston Harbor, was called "the finest (one) of its kind," by owner **Richard D. O'Leary**, president of Cruise International.

Commenting on the Spirit of Boston, Luther H. Blount, president of Blount Marine, said, "She represents the peak of design and construction of the last 40 years at Blount Marine. I am very proud of the workers of Blount Marine who have done a terrific job preparing the Spirit of Boston for her scheduled delivery on May 1."

uled delivery on May 1."
Mr. Blount said that the Spirit of Boston was similar in some respects to the Spirit of New York, a dinner/excursion boat delivered by Blount Marine to Cruise International in 1987. "She (the Spirit of Boston) incorporates some changes

by the owner and is actually a foot longer than the Spirit of New York, even though she is listed as 192 feet long," said Mr. **Blount**.

Other noticeable changes from earlier designs are the Boston's sleek megayacht profile and enlarged pilothouse. Additionally, the vessel's superstructure has been extended on the aft part of the third deck to conceal her stacks.

deck to conceal her stacks.

Besides Mr. Blount and Mr.
O'Leary, other dignitaries on hand included: Anne Lawler, the ship's sponsor; her husband, Beverly Lawler, chairman of the board, Lawler, Ballard Advertising, and a member of the board of directors of Cruise International; Marcia L.
Blount, executive vice president of Blount Marine; Ronald Baer, shipyard manager; D.M. Sennott, representative of Senator Chaffee; Ken Willette, representative of Governor Edward DiPrete of Rhode Island; and representatives from the U.S. Coast Guard Marine Safety Office in Providence—Capt. Eric J. Williams III, Captain of

SPIRIT OF BOSTON Equipment List

Main engines (2) Caterpillar
Reduction gears Twin Disc
Propellers Columbian
Engine controls Mathers
Generator Detroit Diesel
Auxiliary engine Caterpillar
Bowthruster engine Caterpillar
Keel coolers Blount Marine
Steering system Wagner
Stuffing boxes Blount Marine
Main shaft bearings Rexnord
Stern bearings Cutlass
Freshwater
pressure system Peabody-Barnes
Sanitary system Peabody-Barnes
Bilge pump JABSCO
Fire pump
Washdown pump Gorman-Rupp
Radar Furuno
VHF radiotelephones Raytheon
Depth sounder Datamarine
Compass Dirigo
Air horn Kahlenberg
Searchlight ITT JABSCO
A/C & heating Dunham-Bush

Ship's sponsor Mrs. **Anne Lawler** christens the Spirit of Boston for Cruise International, Inc., Norfolk, Va., at recent ceremonies at Blount Marine Corporation in Warren, R.I. Her husband, **Beverly** (pictured center), a member of the board of directors of Cruise International, and CI president **Richard D. O'Leary**, were also in attendance.

Part of the large number of spectators that were on hand for the Spirit of Boston's christening. Note the vessel's sleek megayacht profile.

the Port; Comdr. L.A. Doyle, executive officer; Lt. Comdr. T. Moniz, Chief of Inspection; CW03 T. Blair, Marine Inspection; and CW02 S. Hall, Marine Inspection. Pastor Bertrand L. Theroux gave the ship's blessing.

The Spirit of Boston has an overall length of 193 feet, beam of 36 feet, depth at amidships of 10 feet 5 inches, and full load draft of 7 feet. Her propulsion machinery consists of two Caterpillar 3408 marine diesel engines, Twin Disc MG-514 re-

duction gears and a pair of 48-inch by 32-inch Columbian propellers.

Upon her delivery in May, the Spirit of Boston will join six other ships built by Blount Marine for Cruise International. The ships are based in New York, Chicago, Los Angeles, Philadelphia, Washington, and New Jersey.

For free literature detailing the building facilities and services of Blount Marine,

Circle 91 on Reader Service Card

EUROPEAN SHIPBUILDING AND REPAIR

Spurred by a number of key factors—the replacement of older vessels in the world fleet, the cruise ship boom, impending double-hull and double-bottom legislation, and prospects of increased trade after 1992—the world shipbuilding orderbook reached a five-year high at the end of 1989.

With shipowners scrambling to find berths, European shipyards are acquiring a growing percentage of

the workload.

The following is a brief overview based on responses received as of press time of some of the principal European yards involved in shipbuilding, repair and conversion.

Portugal's LISNAVE Earns \$130 Million During 1989

Frederico Spranger, commercial director of Portugal's Lisnave, reportedly the world's busiest shiprepairer, believes that there should be greater control over shipowners who neglect essential ship repairs.

Photo: The recently delivered Fantasy, built by MASA-Yards at Helsinki, Finland.

"This will happen in Europe," said Mr. **Spranger**, "and it will be of long-term benefit to the ship-repair industry." In 1989, Lisnave earned about \$130 million in the ship-repair sector.

During 1989, some of the major repair activity at Lisnave's North Yard at Rocha included structural repairs of the 14,867-dwt general cargo vessel Symphonic, operated by East Gulf Management, which involved more than 85 tons of steel work; alongside repairs on the U.S. Navy helicopter carriers Nassau and Shreveport; and substantial repairs to the 8,636-dwt reefer Provincia De Los Rios, which included double bottom plating work, renewal of insulation and work on the MAN B&W main engine.

At Lisnave's South Yard at Margueira, the 280,428-dwt tanker Mobil Petrel, owned by Mobil Shipping Co., was drydocked for painting and inspection and steel repairs in her damaged tanks. Chevron Transport's M/T Chevron Horizon of 123,969 dwt, underwent normal blasting and painting and extensive renewal of damaged plating on her bottom and stern area. Machinery

overhaul of three cargo and three stripping ballast pumps and retubing of her auxiliary boiler was also completed within a 67-day period. P&O's deluxe liner Dawn Princess underwent refurbishment at the South Yard. Work included renewal of both her tailshafts and refit of new stern tube glands.

For literature describing LIS-NAVE's ship-repair services,

Circle 97 on Reader Service Card

\$270 Million In Orders For Five Tankers Won By Astilleros Espanoles

Spain's Astilleros Espanoles S.A. (AESA), has been awarded two contracts from separate entities worth about \$270 million for the construction of five tankers.

The first order worth a total of just under \$150 million for three one-million-barrel tankers to be built by AESA's Puerto Real yard in Cadiz, Spain, was confirmed by Uddevalla Shipping.

Two of the 143,000-dwt vessels will be delivered in June 1991 and March 1992, while the third—a resale from France's CNN/Worms—will be delivered in October 1990.

The Friede & Goldman-designed Drillmar I marks the first entry for Astano shipyard into the offshore market.

A second contract for two Suezmax crude oil carriers has been placed with the Puerto Real yard by Spain's state-owned Empresa Nacional Elcano.

Together, the ships are believed to be costing around \$120 million.

Delivery of the 140,000-dwt vessels will be at the end of 1992 and beginning of 1993.

(continued)

Astano shipyard, El Ferrol (La Coruna), Spain, recently end-launched the semisubmersible drilling rig Drillmar I into Ferrol Bay. The launching was unusual in that the unit was structurally complete with each lower hull resting on a separate slipway. The launching weight of 10,728 long tons included approximately 9,300 tons of steel and 1,400 tons of equipment. There remains approximately 2,600 tons of outfitting to be done at dockside before the unit is delivered to Drillmar in the second half of 1990.

The 270-foot-long by 203-foot-wide Drillmar I is a Friede & Goldman, Ltd.-designed Enhanced Pace-setter Semisubmersible. The twin-hull six-caisson semi is capable of drilling to 25,000 feet as a thruster-assisted moored unit in water depths up to 1,500 feet.

The launching also marked the first entry for the Astano shipyard into the offshore market. Previously noted for its ability to produce supertankers, the Drillmar I represents Astano's changing emphasis away from ship construction and into offshore production. It also was the first time Astano had launched any structure from its two parallel slipways simultaneously. Careful calculations and model testing along with a strong lower hull design helped ensure the successful launch with a minimum (less than 2 tons) of structural reinforcement in the lower hulls.

For free color literature detailing the shipbuilding and ship-repairing services of the shipyards of AESA,

Circle 98 on Reader Service Card

Fincantieri Prepares P&O's Crown Princess For Delivery

In Italy, the Monfalcone shipyard of Fincantieri Cantieri Navali Italiani is preparing to deliver the new 70,000-grt giant luxury liner Crown Princess to Princess Cruises, an associate of P&O Cruises Ltd.

The Italian-flag passenger ship recently completed her preliminary sea trials in the Adriatic Sea. The 1,748-passenger Crown Princess is fitted with a diesel-electric propulsion plant, which will feature four 14,400-bhp MAN B&W Diesel eight-cylinder L58/64 mediumspeed engines driving a pair of propulsion motors.

Fincantieri also is constructing a sister ship to the Crown Princess, the Regal Princess. She is expected to be launched shortly. Besides the two P&O cruise ships, the Italian shipbuilder also has contracts for two 1,600-passenger Costa Crociere liners and three 1,250-passenger Holland America Line cruise vessels.

Fincantieri's Ship Repairs Division, Genoa, has secured a contract from Italian owner NAV-ARMA to perform a major refit on a passenger/car ferry. The contract calls for the addition of hoistable and permanent car decks to increase car capacity; the extension of the after part of the existing superstruc-

tures on the upper three decks; rebuilding of the accommodation area; and fitting of a new bulbous bow and new funnel.

After completion of the conversion by Fincantieri's OARN yard this spring, the Moby King (ex-Skane, formerly owned by the Swedish State Railway Company) will have a passenger capacity of 2,000 and car capacity of 700. She will enter service between the Ital-

ian mainland and Corsica in the summer of 1990.

Other work being undertaken by Fincantieri's Ship Repair Division in the passenger/car ferry sector includes the refit of a total of 10 vessels, four of the Poeti Class and six of the Strade Consolari Class.

For further information on Fincantieri,

Circle 99 on Reader Service Card

3. Maj Awarded Contract To Build Three Boxships

Rijeka, Yugoslavia-based 3. Maj Shipbuilding was recently awarded a contract for the construction of three 2,200-TEU container-

(continued)

SURVEY OF CONSTRUCTION & REPAIR ACTIVITY AT SELECT EUROPEAN YARDS

ASTILLEROS ESPANOLES, S.A., Madrid, Spain Complied by Maritime Reporter Staff Delivery **Vessels Built/Under Contract** Type **Astander Shipyard** F/V Manchon Ben S.A. N/A 108-ft long liner N/A F/V F/V Marfa S.L. 108-ft long liner N/A Galaica Del Mar 108-ft long liner Pesquera Gaditana N/A 108-ft long liner **Barreras Shipyard** Ezpaia-Arrain 192-ft long liner N/A 103-ft fishing vessel Ezpaia-Arrain Ezpaia-Arrain N/A 103-ft fishing vessel Phiasud 108-ft long liner(8) Albacora S.A. 2981/2-ft tuna purse seiner N/A Intern. Tunidos 2161/2-ft tuna purse seiner Albacora Caribe 2161/2-ft tuna purse seiner N/A N/A 218½-ft tuna purse seiner Atunsa Albacan S.A. N/A 2181/2-ft tuna purse seiner Bilbao Shipyard 7/90 Knutsen AABY T. 112,500-dwt tanker 30,800-dwt phosphoric acid tanker C/T 90 90 SCI 30,800-dwt phosphoric acid tanker 90 SCI 30,800-dwt phosphoric acid tanker Laurin Maritime 12/90 46,000-dwt product carrier 46,000-dwt product carrier Laurin Maritime 12/90 N/A 123,000-dwt shuttle tanker Knutsen Boyelas. 14,200-dwt chemical tanker Knutsen Kjemika. N/A 14,200-dwt chemical tanker Knutsen Kjemika. N/A Ferrol/Astano Shipyard 90 semisubmersible drilling platform Rig Drillmar Ocean Product N/A PTS 850 C Grootint BV N/A derrick catamaran Juliana Shipyard M/T RFR N/A 90 Knutsen Vinga T. 12,000-dwt prod./chem. carrier N. Caste/Mambisa N. Caste/Mambisa 204,000-ft3 reefer 90 204,000-ft3 reefer **RFR** N. Caste/Mambisa 90 204,000-ft3 reefer RFR N. Caste/Navicari N. Caste/Navicari 90 1,600-m3 LPG carrier LPG 90 1,600-m3 LPG carrier LPG LPG 11/90 4,000-m3 LPG/ammonia carrier Gasnaval S.A LPG 12/90 4,000-m3 LPG/ammonia carrier Gasnaval S.A Knutsen O.A.S. N/A 12,000-dwt product carrier M/T **Puerto Real Shipyard** N/A Puerto Reinosa 140,000-dwt tanker 140,000-dwt oiler M/T Pulzar Maritime N/A580,000-ft3 reefer RFR Federal Transport N/A 140,000-dwt oiler Petronor 6/90 10/90 140,000-dwt oiler Petronor 140,000-dwt oiler Aquatrade 12/91 140,000-dwt oiler Aquatrade 6/92 5/91 140,000-dwt oiler Uddevalla 140,000-dwt oiler Uddevalla 1/92 140,000-dwt oiler Lauria 11/92 140,000-dwt oiler Lauria 11/92 Sevilla Shipyard 9/90 10/90 580,000-ft3 reefer RFR Del Monte 580,000-ft3 reefer **RFR** Del Monte 580,000-ft3 reefer Del Monte 11/90 500-passenger liner Marline Universal 6/91

BLOHM + VOSS AG, Hamburg, West Germany			
Vessels Built/Under Contract	Туре	Owner	Delivery
38-meter, 210-grt Al Jouf	FPC	Saudi Arabia	9/90
38-meter, 210-grt Turaif	FPC	Saudi Arabia	9/90
38-meter, 210-grt Hail	FPC	Saudi Arabia	9/90
38-meter, 210-grt Najrain	FPC	Saudi Arabia	9/90
2,100-grt Golden Odyssey	YT	N/A	3/90

BRODOGRADEYNA INDUSTRILIA "SPLIT"			
Vessels Built/Under Contract	Туре	Owner	Delivery
140.000-dwt Jahre Transporter	M/T	Park Transport Co.	89
34,000-grt Isabella	FRY	SF Line Ab	89
140.000-dwt Jahre Trader	M/T	Park Shipping Co.	89
48.000-dwt Sibenik	B/C	Larkspur Shipping	89
11.000-dwt Atlantik Frigo	RFR	Fresh Water Marine	89
140.000-dwt Jahre Target	M/T	Park Venture	90
40.000-dwt crude oil carrier	ΜŹΤ	Park Pacific	90
9.500-dwt reefer	RÉR	Crawfish Marine	90
18.000-dwt bulk carrier	B/C	Lipo Steam Corp.	90
40.000-dwt crude oil carrier	M/T	Southeast Tankers	91
40,000-dwt crude oil carrier	M/T	East Tankers	91
40.000-dwt crude oil carrier	M/T	Southwest Tankers	92
40.000-dwt crude oil carrier	M/T	West Tankers	92
18.000-dwt bulk carrier	B/C	S.P. Shipping Co.	90
2.600-dwt car/passenger ferry	FŔY	Sea-Link Shipping	91
2.600-dwt car/passenger ferry	FRY	Sea-Link Shipping	91

European Shipbuilding

(continued)

ships for the French shipping company Delmas Vieljeux. The vessels will be designed to be flexible enough to operate in any of Delmas Vieljeux's 12 trade lanes. The boxships, which will each have the capacity to carry 400 refrigerated containers, are expected to be delivered in May 1992, November 1992 and May 1993.

For free literature detailing the shipbuilding services of 3. Maj,

Circle 100 on Reader Service Card

Large Orderbook On Hand At Brodosplit

The present orderbook at the Split, Yugoslavia, shipard of Brodo-gradeyna Industrilia "Split," better known as Brodosplit, includes a number of sophisticated, modern and innovative designs, ranging from huge Suezmax tankers of 140,000 dwt to bulk carriers and reefers.

At present, the yard has orders for eight 140,000-dwt crude oil carriers for various owners.

One of the most prestigious orders for the yard are for the two passenger/car ferries for Sea-Link Shipping. The two Baltic cruise ferries are expected to be delivered in

For free literature detailing the shipbuilding services of Brodosplit,

Circle 1 on Reader Service Card

Lindenau Shipyard Marks Successful Year

Located in Kiel, just off the Kiel Canal, Lindenau GmbH is one of the most modern, productive and innovative medium-sized shipyards

in West Germany.
Lindenau posted a highly successful year in 1989, delivering two newbuildings, carrying out a number of ship conversions in the geophysical research vessel market and performing repairs on about 140 ships. During 1989, the West German builder delivered the 12,326-dwt doublehull chemical tanker Hummel (see "Outstanding Oceangoing Vessels of 1989 in December issue of MARI-TIME REPORTER) to the Carl Buttner Shipping Line of Bremen. Additionally, the yard delivered the smaller tanker Awash, specially designed for use in shallow and tropical waters, to the Ethiopian Shipping Lines.

In 1990, Lindenau expects to be fully booked and plans to expand its staff. The order for a 23,000-dwt double-hull chemical/oil tanker for Carl Buttner should provide full employment for the yard into the first quarter of 1991. Lindenau also has a possible contract pending for the construction of one or two special vessels which would provide full employment in 1992. In the repair sector, the yard expects to expand its new contacts with Soviet and East German shipping lines.

For free literature detailing the shipbuilding services of Lindenau,

Circle 2 on Reader Service Card

SWDiesel is now Stork-Wärtsilä Diesel, a member of the Wärtsilä Diesel family. The joint forces of two international engine manufacturers will increase the scope and quality of service available to the customers of both companies. Our global activities are now extended to be even more local - worldwide.

STORK-WÄRTSILÄ DIESEL

Stork-Wartsilä Diesel B.V.

Marine Sales
P.O.Box 10608, 8000GB Zwolle, The Netherlands
Tel. +31-38-253 253, Telex 42116, Fax +31-38-223 564

Circle 244 on Reseder Service Card

Stork-Wartsilä Diesel B.V.

Power Plant Sales
P.O.Box 4196, 1009 AD Amsterdam, The Netherlands
Tel. +31-20-520 39 11, Telex 14395, Fax +31-20-269 214

European Shipbuilding

(continued)

Lengthened Westerdam Delivered By Meyer Werft

Meyer Werft of Papenburg, West Germany, redelivered the 798foot, 53,872-grt luxury cruise ship Westerdam (ex-Homeric) to Holland America Lines, Seattle, Wash., after the vessel underwent an extensive conversion and lengthening.

The delivery of the Westerdam marked the successful completion of an extraordinary conversion. Lengthened by over 130 feet, the vessel's passenger capacity increased by about 35 percent, from 1,332 to 1,773. The 669-foot-long Westerdam was first cut in two and her 7,000-ton forebody was moved on rollers almost 164 feet. Due to Meyer Werft's 600-ton-capacity crane available in its covered build-

ing dock, the 131.2-foot-long new midbody section was able to be fabricated in just a few pre-outfitted units.

A total of 195 new passenger cabins as well as 66 officers' cabins and 31 crew cabins were installed. Besides an increase in the number of passenger and crew cabins, public space was also considerably increased. The existing restaurant on deck 4 now seats 868 passengers compared to 556 prior to lengthen-

ing. On the Promenade Deck, a bar, card room, library, conference room and lounge were installed. Besides the extension of the pool area, the Sun Deck was equipped with two new whirlpools and a veranda restaurant. The swimming pool can be roofed over by a magrodome.

General overhaul work was carried out on the propulsion machinery consisting of two 16,200-hp MAN B&W Diesel main engines, which transmit the power to two propellers, providing the ship with a speed of 21 knots. Upgrades were performed on the air conditioning, garbage-handling and alarm and monitoring systems.

Furthermore, the yard is preparing to lengthen the 5,723-m³ LPG carrier Sultan Mahmud Badaruddin 11 for Rupuk Sriwidjaja of Indonesia. After conversion, the vessel, originally constructed by Meyer Werft, will have an overall length of 475 feet and a capacity of 8,700 m³. She will be delivered in July 1991.

For free literature detailing the facilities of Meyer Werft,

Circle 3 on Reader Service Card

Blohm + Voss Busy With Major Conversions

Hamburg, West Germany-based **Blohm** + **Voss**, one of Europe's busiest ship-repair and conversion specialists, was recently awarded a \$34.8-million contract to convert three paper carriers for Swedish owners Gorthon Lines.

The conversion of the three 14,299-ton bulk carriers into paper/pulp carriers by Blohm + Voss will entail the removal of all her main deck equipment and the creation of a continuous weather deck. Additionally, a tweendeck will be added and access to both decks will be via two side-loading entrances.

Blohm + Voss also completed the \$5.8-million conversion of Hapag-Lloyd's 37,012-grt cruise ship Europa late last year. The work involved upgrade and expansion of the onboard restaurant facilities.

The West German yard also recently completed the \$9-million upgrade of the 10,600-ton ferry Bolerohas for Fred Olsen. The project called for the addition of 88 cabins (176 berths) and the overhaul of the vessel's doors, ramps and propulsion machinery.

For free literature describing the services of Blohm + Voss,

Circle 4 on Reader Service Card

Schichau Seebeckwerft Delivers Huge Railferry, Performs Conversions

Bremerhaven's Schichau Seebeckwerft AG,a member of the Bremer Vulkan Group, recently completed what is reportedly the world's largest train ferry, the 622-foot Railship III, for the Railship Group (see cover story in this issue). The 10,000-dwt railferry adds about

(continued)

Circle 22 on Reader Service Card

30 YEARS OF PERFORMANCE OVER 99% OF

OVER 99% OF ALL SHIPLIFT OPERATIONS AROUND THE WORLD ARE ON SYNCROLIFTS

There are very good reasons why Syncrolift is the world leader in shiplift technology with more than 160 installations in 59 countries. If you're planning a shipyard and comparing docking systems, find out why your best move is with Syncrolift.®

The largest shiplift platform in the world – 655 ft. long by 106 ft. wide at Todd Pacific Shipyards Corporation, Los Angeles Division.

The highest capacity per metre shiplift in the world – 200 tons per metre for launching concrete caissons at Yunotsu, Japan.

The greatest lifting capacity shiplift in the world – 24,000 tons for nuclear submarines at Barrow-in-Furness, England.

World Leaders in Shiplift Technology

NEI SYNCROLIFT, INC.

8970 S.W. 87th Court, Miami, FL 33176 • U.S.A. • (305) 271-5721 • Facsimile: (305) 595-5134 Mailing Address: P.O. Box 560008. Miami, FL 33256 • U.S.A. • Telex: 051-9340 SYNCROLIFT MIA

Circle 257 on Reader Service Card

DON-EN WERF-MAATSCHAPPIJ WILTON-FIJENOORD B.V., Schiedam, The Netherlands

Vessels Built/Under Contract	Type	Owner	Work
146,368-dwt Amica	B/C	N/A	DD/Engine repairs
101,518-dwt Arcade Sun ²	OBO	N/A	General repairs
154,489-dwt Aurora	B/C	N/A	DD/damage repairs
35,922-dwt Federal Schelde	B/C	FEDNAV LTD.	DD/general repairs
35,911-dwt Federal St. Clair ²	B/C	FEDNAV LTD.	DD/general repairs
35,630-dwt Federal Thames ²	B/C	FEDNAV LTD.	DD/general repairs
179,802-dwt Goyo Maru	B/C	Shinwa Kauin Kaisha	General repairs
112,106-dwt Hellespont Spirit	M/T	Papachristidis (UK)	General repairs
39,582-dwt Peaceventure L ²	M/T	N/A	DD/general repairs
54,059-dwt Phillips Oklahoma	M/T	Phillips Petroleum	DD/damage/fire repairs
42,825-dwt Ugba IBN Nafi	C/T	National Shipping of Saudi Arabia	Engine repairs
81,282-dwt Viking Merlin	M/T	Nordia Shipping	Sales docking
29,940-dwt Athenian Fidelity	M/T	Intestra Co.	DD/general repairs
23,069-dwt Auto Atlas	V/C	Pan Ocean Shipping	Alongside repairs
23,050-dwt Bauska	M/T	U.S.S.R.	DD/general repairs
10,700-dwt Bridgewater	G/C	Helmut Bastian	DD/general repairs
11,300-dwt Frio Atlas	RÉR	Enias Shipping	Engine repairs
11,872-dwt Gwardia Ludowa	G/C	Polskie Towarzystwo Okretowe	DD/general repairs
17,802-dwt Sun Heros	B/C	Order Shipping	Alongside repairs
17,513-dwt Taishan²	G/C	Anglo-Eastern Ship Management	DD/general repairs
31,189-grt Koningin Beatrix	ROF	Zeeland, Stoomvaart Maatschappij	DD for inspection
31,785-grt Norsea	ROF	North Sea Ferries	DD/general repairs
26,433-grt Pride of Dover	ROF	P&O Steam Navigation	DD/general repairs
17,043-grt St. Nicholas	ROF	N/A	DD/general repairs
6,276-grt Ferry Princess Maria-Esmeralda	ROF	Regis des Transports Maritimes	General repairs
5,574-grt Reine Astrid	ROF	Regis des Transports Maritimes	General repairs
8,583-grt Dorio Ferry	ROF	P&O Steam Navigation	General repairs

FINCANTIFRI CANTIFRI NAVALI ITALIANI, SPA. Genoa, Italy

FINCANTIERI CANTIERI NAVALI ITALIANI, SPA, Genoa, Italy			
Vessels Built/Under Contract	Туре	Owner	Delivery
70,000-grt Crown Princess	P/V	P&O Cruises	3/90
70,000-grt Regal Princess	P/V	P&O Cruises	3/91
50,000-grt cruise ship	P/V	Carnival Cruise	92
50,000-grt cruise ship	P/V	Carnival Cruise	93
50,000-grt cruise ship	P/V	Carnival Cruise	94
20,000-grt RO / RO vessel	RO	Cosiarma	10/90
50,000-grt cruise ship	P/V	Costa Crociere	91
50,000-grt cruise ship	P/V	Costa Crociere	91
6.300-dwt reefer	RFR	Armatori Partenopei	91
6.300-dwt reefer	RFR	Armatori Partenopei	91
83,600-dwt Ore/Bulk/Oil carrier	OBO	Almare Soc. Di Navig.	91
83,600-dwt Ore/Bulk/Oil carrier	OBO	Italian onwers	92
39,700-dwt product tanker	M/T	Gaetano D'Alesio	3/91
83,600-dwt Ore/Bulk/Oil carrier	OBO	Fermar SpA	91
83,600-dwt Ore/Bulk/Oil carrier	ОВО	Maralba Seconda	92
135,000-dwt bulk carrier	B/C	Bulkitalia	92
18,000-dwt containership	CTR	Tropical Shipping Italiana	90
18,000-dwt containership	CTR	Tropical Shipping Italiana	91
18,000-dwt containership	CTR	Tropical Shipping Italiana	91
260,000-dwt bulk carrier	B/C	Sidermar	91

LINDENAU GMBH, SCHIFFSWERFT & MASCHINENFABRIK, Kiel-Friedrichsort, West Germany

Vessels Built/Under Contract	Type	Owner	Delivery	
7,421-grt Hummel	C/T	Carl Buttner/Bremen	7/89	
2,492-grt Awash	M/T	Ethiopian Shipping Lines	11/89	
14,530-grt chem./oil tanker	C/T	Carl Buttner/Bremen	91	

LISNAVE, ESTALEIROS NAVAIS DE LISBOA, Lisbon, Portugal

Vessels Built/Under Contract	Туре	Owner	Delivery
North Shipyard (Rocha) ²		· · · · · · · · · · · · · · · · · · ·	
12,193-dwt Marina C	RFR	Contramar	Alongside repairs
15,922-dwt Transroll	RO	Perseus	Alongside repairs
11,772-dwt Gaz Victory	LPG	Naftomar S	DD
12,570-dwt Ecuadorian Reefer	G/C	Lauritzen	Alongside repairs
15,084-dwt Symphonic	G/C	Gulfeast Shipping Mgmt.	DD
14,604-dwt E.B.O.	G/C	Angonave	DD
15.704-dwt Essi Flora	C/T	Skips A/S	DD
16,000-t USN Shreveport	USN	U.S. Navy	Alongside repairs
10,026-dwt Caroline I	G/C	Vieira & Šilveira	DD
17,187-dwt Nemea	G/C	Delta NC	DD
11,434-dwt Canterbury Star	RÉR	Blue Star Line	Alongside repairs
10,600-dwt Honolulu	RFR	Dammers	Alongside repairs
11,829-dwt Csokonai	RFR	Mahart	Alongside repairs
South Shipyard (Margueira) ³			-
117,893-dwt Niki	OBO	Navitrans	DD/repairs
3,043-dwt Everdina	LPG	Jinyu	DD/repairs
111,221-dwt Maria De Los Dolores	M/T	Transp. Petroleus	DD
35,267-dwt Resmar Dos	B/C	Marcosa	DD/repairs
71,118-dwt Maureen	OBO	Ultramar SC	DD
76,297-dwt Mercedes	OBO	Ultramar SC	DD
132,201-dwt Rosario Del Mar	M/T	Lineas Asmar	DD
25,515-dwt Overseas Harriette	B/C	Maritime Overseas	DD/repairs
91,252-dwt Showa Maru	M/T	Showa	DD
82,325-dwt Brage	B/C	Burma N.C.	DD/repairs
99,810-dwt Artemis Garofalidis	M/T	Olympic Maritime	DD
14,466-dwt Takoradi	RÓ	Sekihyo L.L.	DD/repairs
273,268-dwt Menantic	M/T	Universe Tankers	DD/repairs
112,106-dwt Hellespont Spirit	M/T	Papachristidis (U.K.)	DD
22.726-dwt Esso Port Jerome	M/T	Esso Soc. Anon. France	DD/repairs

European Shipbuilding

(continued)

2,000 meters of rail length on three decks to the Railship Group's total. The Group now operates three ships with a total of 5,600 meters of rail. The ship, powered by a Wartsila Diesel propulsion plant, operates on the Travemunde to Hanko, Finland route.

Schichau Seebeckwerft, like other West German shipyards such as Lindenau, Meyer Werft and Blohm + Voss, has been very successful in obtaining complex conversion work. One such project was the conversion of the former landing craft Jaeger in to a modern surimi factory pro-cessing ship for Oceantrawl of Hom-er, Alaska. Renamed the Northern Jaeger, the vessel has an overall length of 336 feet, breadth of 51 feet, depth to upper deck of 36 feet and draft of 19 feet. She is powered by two medium-speed Krupp MaK 8M453 C main engines, rated at 3,218 horsepower each, working via reduction gearing on a propeller arranged in a nozzle.

The Northern Jaeger now features accommodations in a three-story deckhouse located on the elongated fo'c'sle deck. A water treatment with a freshwater capacity of 400 tons per day was added, along with horizontal freezers and other equipment used in the processing of surini

surimi.

For further information on Schichau Seebeckwerft,

Circle 5 on Reader Service Card

Wilton-Fijenoord Performs Ferry Repairs

Strategically situated in the middle of the Rotterdam port area, the gateway to Europe, Dutch ship-repairer Wilton Fijenoord recently received contracts to repair the ferries Princesse Maria-Esmeralda and Reine Astrid, both operated in cross-Channel service by Regis des Transports Maritimes. The ferries Dorio Ferry, operated by P&O Steam Navigation, and St. Nicholas of the Sealink fleet are also in the Netherlands yard for repairs.

Some other vessels recently calling at the yard for repair work include the the 256,699-ton tanker Esso Languedoc, for alongside repairs, the Japanese refrigerated cargo vessel Kasuga Reefer for voyage repairs and the Paicific-Gulf Marine RO/RO vessel Nosac Ranger.

C.H. Stapel, deputy managing director of Wilton-Fijenoord, believes that current trends indicate that European shipyards will be among the leaders in the world shiprepair sector.

"On one hand," said Mr. Stapel, "the aging commercial fleet and the tendency to have older vessels in operation longer have no doubt had a spin-off (effect) to the yards, whereas on the other hand European yards are slowly catching up with those in the Far East in terms of price and turn-around times."

For free literature describing Wilton-Fijenoord's services,

35 731 dwt Petrobulk Pioneer

Circle 6 on Reader Service Card

MASA-Yards Delivers Carnival's Superliner, 70,000-GRT Fantasy

MASA-Yards, New Helsinki Shipyard delivered the 70,000-grt superliner Fantasy to Carnival Cruise Lines, Miami, Fla. The construction of the vessel had been begun by Finland's Wartsila Marine Industries before the shipbuilder had declared bankruptcy.

The 855-foot, 2,600-passenger vessel is one of the most expensive

ships ever built.

The 14-passenger deck Fantasy features 2 x 14 MW Cyclo propulsion drives, 6.6 kv switchboards, four 10.3 MVA main and two 6.8 MVA auxiliary generators, plus six thruster motors and the main transformers, all engineered and supplied by ABB Marine of Helsinki. Six Wartsila-Sulzer diesel engines with a total of more than 57,000 bhp are the prime movers of the diesel-electric propulsion system. The Fantasy is also fitted with two highly skewed KaMeWa controllable-pitch propellers.

MASA-Yards has secured the contract for the second CCL liner Ecstacy.

For free literature detailing the shipbuilding services of MASA-Yards.

Circle 7 on Reader Service Card

Ulstein Hatlo Completes Conversion Of Alaskan Factory Stern Trawler

Last year, Norway's Ulstein Hatlo shipyard delivered the converted American Dynasty, a 272-foot U.S. factory stern trawler, to her owner American Seafoods Company.

Operating off the coast of Alaska in the Bering Sea, the American Dynasty can produce up to 100 tons of surimi per day. The surimi is a fish paste used in substitute seafood production.

The vessel is powered by a pair of Bergen Diesel main engines, rated at 4,000 bhp at 750 rpm, driving an Ulstein CP propeller.

Other equipment aboard the vessel includes an Atlas freshwater generator, Norwinch main trawl winches, MacGregor cargo lift, and Simrad sonars and echo sounder.

For free literature detailing the conversion capabilities of Ulstein Hatlo.

Circle 8 on Reader Service Card

35,731-dwt Petrobulk Pioneer	C/T	Naess Shipping	DD/repairs
81,273-dwt William E. Mussman	M/T	Chevron	DD/repairs
38,186-dwt Golden Rio	B/C	World-Wide	DD
11,067-dwt Lincoln Universal	RFR	Jardine S.M.	Alongside repairs
10,570-dwt Peggy Dow	RFR	Dammers	DD/repairs
39,258-dwt Gorgona	M/T	D'Alesio	DD/repairs
56,174-dwt Floreal	LPG	Elf	DD/repairs
13,058-dwt Scottish Star	RFR	Blue Star Line	DD/repairs
69,041-dwt Space	B/C	New Ace	DD/repairs
22,016-dwt Morias	B/C	Metrofin	DD/repairs
33,311-dwt Solomon	B/C	Kedma	DD/repairs
61,013-dwt Ossolineum	B/C	PZM	Alongside repairs
40,000-t Nassau	N/A	USA	Alongside repairs
55,500-dwt Fidelity	M/T	Transpetrol	DD/repairs
barge Seeponton 3	BRG	Bugsier	DD/repairs
77,078-dwt Asteriks	B/C	Anglo E.	DD/repairs
9,495-dwt Dawn Princess	P/V	P&O Cruises	DD/repairs
pontoon Wilkes	PON	USA	Alongside repairs
8,450-t USS Barnstable County	LST	U.S. Navy	Alongside repairs
4,625-dwt Taklift 4	N/A	Smit International	DD/repairs
33,490-dwt Feliks Dzierzynski	B/C	Polish Steamship	Alongside repairs
75,594-dwt Doce Lotus	B/C	NV Rio Doce	DD/repairs
66,995-dwt Northern Enterprise	B/C	Alcan	DD/repairs
80,650-dwt Mobil Vigilant	M/T	Mobil Oil Co.	DD/repairs
	C/T	Gill-Johannessen	DD/repairs DD/repairs
48,581-dwt Biakh			
39,731-dwt Mobil Challenge	M/T	Mobil Oil Co.	DD/repairs
78,434-dwt Ambia Finjo	OBO M (T	Leif-Hoeg (U.K.)	DD/repairs
48,531-dwt Crown Bridge	M/T	World-Wide	DD/repairs DD/repairs
135,906-dwt Mega Berlisa	M/T	Bergshav A/S	
60,920-dwt Apiliotis	B/C	Buenamar	Alongside repairs DD
36,313-dwt Antares	M/T	Patt, Manfield & Co.	DD
130,257-dwt Ruth M	M/T	North America Shipping	DD
141,754-dwt Jane Stove	M/T	Lorentsens S.	DD
28,122-dwt Aire	M/T	Soponata	
62,503-dwt Snestad	B/C	Barber International	DD/repairs DD
123,969-dwt Chevron Horizon	M/T	Chevron Transportation	DD
54,057-dwt Phillips Mexico	M/T	Phillips Petroleum	
9,300-dwt Isla Genovesa	RFR	Transnave Transporte	DD/repairs
12,339-dwt Clipper Confidence	B/C	Jinyu Shipping	DD/repairs
11,358-dwt Vasco Da Gama	M/V	Arcalia Shipping	DD DD ()
141,178-dwt Vasilikos	M/T	Pal Shipping	DD/repairs
57,372-dwt Iver Christina	M/T	Iver Bugge Mgmt.	DD
10,890-dwt Nada III	V/C	Barber Shipping Mgmt.	Alongside repairs
61,898-dwt Marita	B/C	Ugland	Alongside repairs
141,006-dwt Mega Point	M/T	Mosvolds Rederi	Alongside repairs
117,805-dwt Unique Pioneer	B/C	Unique Shipping	DD
135,906-dwt Mega Sun	M/T	Mosvolds Rederi	Alongside repairs
24,502-dwt Thorunn	B/C	Singa Shipping Mgmt.	DD/repairs
10,890-dwt Nada III	V/C	Barber Shipping Mgmt.	DD/repairs
135,000-dwt Marofa	M/T	Soponata	DD DD (mamaina
50,901-dwt Ismenios	M/T	Baltic Shipping Co.	DD/repairs
89,965-dwt Hellespont Tenacity	M/T	Papachristidis	Alongside repairs
139,137-dwt Marichristina	M/T	Chandris (Hellas)	DD/repairs
74,596-dwt Andromachi	B/C	EF Shipping	DD/repairs
144,892-dwt Zawrat	M/T	Polish Steamship	DD
75,631-dwt Docemar	B/C	Docenave V.R.D.	DD

C/T

Nages Shinning

DD /renairs

MASA-YARDS, INC., Helsinki, Finland			
Vessels Built/Under Contract	Туре	Owner	Delivery
70,000-gt Ecstasy	P/V	Carnival Cruise Lines	91
2,000-gt cable layer	LÝR	Etisalat, Abu Dhabi	90
56,000-gt cruise ferry	FY	EFFOA	90
56,000-gt cruise ferry	FY	Johnson Line	91
40,000-gt cruise ferry	FY	Rederi Ab Slite	90

MEYER WERFT, Papenburg, West Germany				
Vessels Built/Under Contract	Туре	Owner	Delivery	
1,773-passenger Westerdam ¹	P/V	Holland America	3/90	
5,723-m³ Sultan Mahmud Badaruddin 111	LPG	Rupuk Sriwidjaja	7/91	
45,000-grt Horizon	P/V	Chandris Celebrity	5/90	
45,000-grt Zenith	P/V	Chandris Celebrity	—/92	
656-foot cruise ferry	P/V	Rederi Ab Slite	— /92	
15,000-m³ Sigulda	LPG	AKP Sovcomflot	10/89	
15,000-m³ gas carrier	LPG	AKP Sovcomflot	8/90	
15,000-m³ gas carrier	LPG	AKP Sovcomflot	11/90	
15,000-m³ gas carrier	LPG	AKP Sovcomflot	2/91	
15,000-m³ gas carrier	LPG	AKP Sovcomflot	5/91	
15,000-m³ gas carrier	LPG	AKP Sovcomflot	8/91	

SCHICHAU SEEBECKWERFT AG. BREMERHAVEN, WEST GERMANY			
Vessels Built/Under Contract	Туре	Owner	Delivery
8,900-dwt Robin Hood	FF	TT-Line, Hamburg	1/89
33,336-grt Olau Hollandia	PVF	Olau-Line, Hamburg	10/89
9,975-grt Seabourn Spirit	P/V	Seabourn Cruise Line	11/89
10,000-dwt Railship III	ŔŔ	Railship Group	2/90
33,336-grt Olau Brittania	PVF	Olau-Line, Hamburg	5/90
series of BV-1600 container vessels	CTR	N/A	mid-91

VESSEL, TYPE OF WORK & YARD FACILITY CODES

AUX—auxiliary vessel; BB—building berth; B/C—bulk carrier; BRG—barge; C/T—chemical tanker; CTR—containership; D/C—dry cargo vessel; DD—drydock; DGR—dredger; FD—floating dock; FF—freight ferry; FPC—fast patrol craft; F/V—fishing vessel; FY—ferry; G/C—general cargo vessel; GD—graving dock; LNG—liquefied natural gas; LPG—liquefied petroleum gas; L/S—light ship; LST—tank landing ship; LYR—cable layer; M/T—motor tanker; M/V—motor vessel; OBO—ore/bulk/oil carrier; OH—overhaul; O/O—oil/ore ship; PON—pontoon; P/V—passenger vessel; PVF—passenger/vehicle ferry; RFR—reefer ship; R/L—Roll-On/Load-Off vessel; ROF—Roll-On/Roll-Off ferry; R/V—research vessel;SW—slipway; V/C—vehicle carrier; W/T—wine tanker; YT—yacht;

SCHICHAU SEEBECKWERFT AG, BREMERHAVEN, WEST GERMANY

Vessels Built/Under Contract	Туре	Owner	Work
4,280-grt Meteor	R/V	R.F. Bremen	Annual OH
research vessel Victor Hensen	R/V	R.F. Bremen	Annual OH
1,582-grt Leman	W/T	VINALMARR	Piping
aux./supply vessel Rhon	AUX	German Navy	Collision repair
stern trawler Klakkur	F/V	Santog	Recondition fish processor plant
lightship Deutsche Bucht	L/S	GSA	Annual OH
3,335-grt European Trader	ROF	P&O Steam Navigation	Enlarge crew quarters
26,433-grt Pride of Dover	ROF	P&O Steam navigation	Install restaurant equipment, seating
RO/RO ship Stena Shipper ¹	RO	Stena Rederi	Convert to passenger ferry
14,983-grt Prigipos	B/C	Marmaris Navigation	New foreship
reefer Patmos Reefer	RFR	Transcontinental Maritime + Trading	Install cooling spaces
ferry Nord Gotlandia	FY	Nordstrom + Thulin	Enlarge passenger space
3,153-grt World Discoverer	P/V	Discoverer Reederei	Install new aux. diesels, convert passenger area
police boat Bremen I	PB	Wasserschutz-Polizei	Install new engines
8,785-grt Nordsee	DGR	Wasser- und Schiffahrts-Amt	OH of engines, alter dredge equipment
auxiliary vessel Wangerooge	AUX	German Navy	Renew propulsion plant

SHIPBUILDING INDUSTRY "3. MAJ," Rijeka, Yugoslavia

Vessels Built/Under Contract	Type	Owner	Delivery
60,000-84,000-dwt Northern Bell	M/T	Three Bells Shipping	3/90
100,000-110,000-dwt Apache Spirit	M/T	USSI Oceans Inc.	12/90
100,000-110,000-dwt oil tanker	M/T	Christian Haaland	8/91
100,000-110,000-dwt oil tanker	M/T	Christian Haaland	3/92
22,000-dwt multipurpose dry cargo vessel	D/C	Chinese-Polish Joint Stock Co.	6/91
22,000-dwt multipurpose dry cargo vessel	D/C	Chinese-Polish Joint Stock Co.	10/91
22,000-dwt multipurpose dry cargo vessel	D/C	Chinese-Polish Joint Stock Co.	12/91
22,000-dwt multipurpose dry cargo vessel	D/C	Chinese-Polish Joint Stock Co.	5/92
100,000-110,000-dwt oil tanker	M/T	West Bulk Carriers	6/92
100,000-110,000-dwt oil tanker	M/T	Southwest Bulk Carriers	1/93
100,000-110,000-dwt oil tanker	M/T	East Bulk Carrier	6/93
30,300-dwt RO/LO vessel	R∕L¹	Societe Navale et Commerciale	5/92
30,300-dwt RO/LO vessel	R/L	Societe Navele et Commerciale	11/92
30,300-dwt RO/LO vessel	R/L	Societe Navale et Commerciale	5/93

ULSTEIN HATLO A/S, Ulsteinvik, Norway

OLSTEN HATEO A/S, Olstellivik, Notway					
Vessels Built/Under Contract	Туре	Owner	Delivery		
2,016-dwt American Dynasty	F/V	Swan Pacific Fisheries, Ltd.	7/89		
5,100-gt Hull #220	M/V	Alaska Ocean Seafoods	5/90		
2,500-dwt Polar Circle	ΜŹV	Rieber Shipping	9/90		
Northern Hawk	F/V	Northern Hawk Partner	7/90		

Wartsila Diesel Expands In North America —Literature Offered—

Wartsila Diesel, one of the world's largest manfacturers of medium-speed diesel engines, has relocated its North American and Caribbean sales and service operations to Chestertown, Md. With the consolidation of all functions of Wartsila Diesel, Inc., in one central location, they will be better positioned to serve the expanding market in the Western Hemisphere for high-quality, advanced-design, medium-speed diesel engines powered by heavy fuel and natural gas.

Wartsila Diesel currently sells diesel engines from 788 to 22,000 horsepower in two primary markets—marine and land-based power generation.

In the marine market, Wartsila Diesel supplies propulsion and power generating engines for all types of ships, from tugs and fishing vessels to tankers, containerships and cruise ships. With the current emphasis on efficiency and economy, Wartsila Diesel engineers are developing complete machinery packages including reduction gears, propellers, and control systems. Their goal is to optimize the balance among all on-board space components for maximum economies of operation.

For free literature detailing the complete line of diesel engines from Wartsila Diesel for the marine market,

Circle 90 on Reader Service Card

KIENE

With you worldwide – wherever diesels work

Diesel cylinder indicators K-Series Indicators for measuring cylinder compression and firing pressures

- Optimize fuel consumption
- Reduce maintenance costs
- Pinpoint engine problems
- Improve engine availability
- Recommended and used by major engine builders

Indicator valves provide direct access to engine cylinders

- Allows compression and firing pressure testing
- Required for engine performance analyzer and monitoring instruments
- Eliminates accidental valve opening
 Easy to install and exceptionally reliable
- Complete line of extensions and adapters available

KIENE DIESEL ACCESSORIES, INC. 325 S. Fairbanks St. P.O. Box 386 Addison, IL 60101 Telephone 1-800-237-3762, Ext. 186

... for greater diesel reliability

HF/SSB Transceivers

Advanced Technology and Versatility

VOICE/C³ T Clear, Clean, Crisp Transmissions Over HULL's HF Radio Links

VOICE/FOUR-CALL Four-Channel Selective Calling, Automated Channel Selection. TELEX, SITOR, ARQ Hard Copy Messages at Both Ends. Error Corrected Transmissions.

COMPUTER
NETWORKS / ARQWEATHER MAP
Computer-to-Computer Transmissions.
Voice. Error Corrected

SCRAMBLER
Secure Voice Transmissions with HF Scrambler.

1000 WATT STATION Increase the Power of Your HF Voice and Data Transmissions for Stronger Signals and Greater Distances.

Data, and Weather Map Reception and Transmission.

ELECTRONICS COMPANY

7563 Convoy Court • San Diego, CA 92111 • 619-278-6140 Fax: 619-278-2212

James Marino Named Sales Manager At Navionics

Riva Schwartz, president of the newly formed Navionics, Inc., has appointed James Marino to the position of sales manager. Mr. Marino, who brings to Navionics an extensive background in sales and marketing in the computer and electronic equipment industry, will be responsible for the North American market.

Following graduation from Boston University, Mr. Marino became senior marketing representative at Xerox Corporation, where he was responsible for maximizing market share, customer satisfaction and return on assets. While at Xerox, he twice achieved the President's Club Award For Outstanding Performance.

Mr. Marino then developed computer-based telemarketing and product performance tools for BIS/CAP International in Norwell, Mass.

Ms. Schwartz stated, "Mr. Marino's proven marketing talents in the high-tech arena will make him an asset both to Navionics as well as to the marine electronics industry."

For free literature giving more information on Navionics,

Circle 21 on Reader Service Card

Texas A&M At Galveston To Get Norcontrol Diesel Engine Simulator

Engineering students at Texas A&M University at Galveston, Texas, (TAMUG) will soon be able to simulate a ship's engine room in the classroom with a new \$205,900 Norcontrol Diesel Engine Simulator which will be installed at the Mitchell Campus on Pelican Island

chell Campus on Pelican Island.
According to Prof. William C.
Van Loo of the TAMUG engineering department, the equipment can compress years of experience into a few weeks of training and can give the student an easier introduction to background theories.

The configuration of the simulator is that the instructor is equipped with shipshape consoles and panels arranged in a realistic environment, while the students are furnished with color graphic displays and keyboards.

The system is also applicable for simulation of the deck operation of the ship, which will allow students who are training toward licenses as third mates to experience the "bridge" relationship with the engine room.

For free literature from Norcontrol giving full information on equipment and services,

Circle 35 on Reader Service Card

ScanRope Introduces Two New Mooring Ropes

ScanRope a/s, one of Norway's largest manufacturers of wire ropes

and fiber ropes, has introduced two new mooring ropes in the market, based on its successful Karat fiber. The products are "Karatlas," and "18Karat." Karatlas is a sixstrand wire rope laid rope with a combination of Karat-fiber and thick monofilaments. The manufacturer reports the main benefit is its structural stability, which allows it to be used on self-tensioning winches in several layers without crush-

With 18Karat, ScanRope uses a process that covers the outer yarn in the Karat Maxi hawser with a thin mantle of polyester. This gives an optimal combination of Karat's very high strength with Polyester's excel-

lent abrasion properties. ScanRope indicates at least a 50 percent increase in abrasion resistance when compared to ordinary Karat, polypropylene, etc., but with only a small cost increase.

A new brochure, "Shipping Ropes For The 90's," explaining all these products in detail, is now available from ScanRope. For a free copy,

Circle 104 on Reader Service Card

We put all the parts together.

In keeping your ship ship-shape, are you having trouble buying or selling parts? Set a course for ILS, the worldwide locator system that services 1,600 customers, 45,000 times a day. It's fast and easy. ILS. We're part of the solution.

Inventory Locator Service, Inc. 3965 Mendenhall Road Memphis,TN 38115 U.S.A. (901) 794-4784 (800) 233-3414 FAX (901) 794-1760 Telex 882179 (WU)

Intralink Service (Europe) Ltd. United Kingdom 0293-562011 FAX 0293-562066

CEL Inc. Canada 416/490-0753 FAX 416/494-1606

Circle 22 on Reader Service Card

Crankpin & Main Journals

Grinding, Honing, Machining
 Crankshafts Straightened
 IN-PLACE in your engine

...also all types of IN-SITU Machining

...ANY-PLACE in the world including voyage repairs

U.S.A., CARIBBEAN, SOUTH AMERICA
IN-PLACE MACHINING COMPANY, U.S.A.

Phone (414) 562-2000 • Fax (414) 265-1000 • Telex 269563

EUROPE, AFRICA, MIDDLE EAST
DIVING & MACHINING SERVICE A/S, NORWAY
Phone 47-9 83 73 10 • Telex 78966

Circle 231 on Reader Service Card

Circle 226 on Reader Service Card

Unitor Offers Literature On New Medical Concept For Cruise Industry

A new medical concept for the cruise industry has been officially introduced by Unitor Ships Service in a special presentation held recently in Miami, Fla. The new concept is designed around the medical needs of the cruise ship hospitals, offering Unitor as a one-source, quality supplier of medical equipment and supplies from the newbuilding stage through re-supply and service. The concept includes Unitor's first medical supply and service center located in one of the busiest cruise ports in the world—Miami.

Harald Meidel, product manager for Unitor's first-aid medical department, said the company initiated the medical concept in close cooperation with many of their customers who were experiencing problems, not only at the newbuilding stage, but also with after-supply and service. Some of these problems included receipt of equipment that proved incompatible, problems with availability of spare parts and maintenance, as well as equipment or supplies that did not meet international standards

Figures show that between 1981 and 1989, the world cruise fleet tonnage expanded by 31 percent with the number of berths, now about 100,000, representing an increase of 30 percent. Further, a 12 percent annual growth rate is predicted with the market potential still not tapped to its limit. With so many going to sea, the importance of the ship's hospital cannot be

understated. Add to the fact that changes in medical science are taking place daily, with laws regarding ships medicine and generic medications under controversy. Also is the need for educational updates for the ships' nurses and crew who are away from the medical main-

Unitor's medical concept takes into consideration these facts and includes in-service training, insured brand and generic drugs and a team of medical professionals ready to assist when requested.

In addition, product offerings include medical equipment such as X-ray, anesthesia, emergency and biotechnical, including medical gases. Pharmaceuticals are supplied, as well as a variety of disposable goods such as dressings, needles and syringes. Hospital beds, stretchers and medical cabinets and other hospital furniture can also be ordered. Also available are loaner machines to help cut the cost of weekend repair rates, as well as repair and in-service on equipment.

Unitor reports that response from customers has been very positive. Some cruise vessels already supplied by Unitor's hospital/first-aid equipment include: Sovereign of the Seas, Seward, Royal Viking Sun, Star Princess, and the Nordic Empress. By utilizing Unitor's concept, onshore purchasing departments will have the advantage of dealing with one internationally approved supplier rather than dealing with many local companies, saving them time and money.

For more information and free literature on

Unitor's new medical concept for the cruise industry,

Circle 23 on Reader Service Card

Rizzotti And Westrich Named To New Positions At MagneTek Defense Systems

John Scherzi, senior vice president, marketing and government business, MagneTek, Inc., recently announced the appointments of Edward C. Rizzotti and Joseph A. Westrich to two new positions within MagneTek Defense Systems, a strategic business unit of the leading electrical equipment manufacturer, MagneTek,

Mr. Rizzotti, formerly vice president, government systems, was promoted to senior vice president, MagneTek Defense Systems and general manager, MagneTek Anaheim. He joined MagneTek in 1988 from the Electronics Systems Division of the consulting firm Booz, Allen and Hamilton. A graduate of Long Island University, he holds several executive management certificates and has worked in the field of program management and business development for more than 25 years.

Mr. Westrich fills the position of vice president and assistant general manager of Magne-Tek Defense Systems as well as MagneTek Anaheim. He has served with various MagneTek operational units for 225 years in marketing, business development and management posi-

Sizes available: 31/8"x31/8"x14 -56lbs.

2" x 4" x 12" -40lbs.

3" x 4" x 12" -59lbs.

Also custom sizes

<><< Nuclear Lead Shielding >>>> Custom lead castings to 100 tons

Ballast-grade lead shot

KEELCO

327 E. "B"st. Willington, CA 90744 1-800-4keelco fax :(213) 834-3571 Circle 259 on Reader Service Card

Circle 247 on Reader Service Card

Circle 223 on Reader Service Card Maritime Reporter/Engineering News

Daniel V. Zimmerman Named Comptroller At Directions In Design

Daniel V. Zimmerman

Daniel V. Zimmerman has been named to the newly created position of comptroller at Directions In Design, Inc. (DID), a major interior design firm based in Chesterfield, Mo. Making the announcement was Jane Ganz, president and founder of the company.

As comptroller, Mr. Zimmerman will function as the firm's chief financial officer. His duties include line management of corporate financial and credit affairs, administration of employee benefits and insurance programs, and supervision of the firm's procurement and accounts payable departments.

DID, with offices in Chesterfield, Lake of the Ozarks, and Columbia, Mo., is one of St. Louis's largest interior design firms. The company specializes in custom residential, model home, hospitality, health care, office, and ship design.

Marathon LeTourneau Sells Class 116-C Rig 'Kit' To Far East Levingston

J. Earl Beckman, president of Marathon LeTourneau Company, recently announced the sale of a Marathon LeTourneau-designed Class 116-C rig "kit" to Singaporebased, Far East Levingston Shipbuilding, Ltd. (FELS). A "kit" consists of the proprietary

A "kit" consists of the proprietary components used in the construction of the offshore mobile drilling rig, primarily leg components and gear units used for self-elevation of the rig, and engineering technology.

the rig, and engineering technology. FELS holds an exclusive licensing agreement for the construction of Marathon-designed rigs built in Asia.

All components are manufactured at Marathon's Vicksburg, Miss., and Longview, Texas, facilities, with engineering support from the company's Marine Design Engineering group in Houston, Texas. FELS will construct the rig at one of its Republic of Singapore construction sites.

Marathon recently announced an unrelated sale of a Class 116-C rig to be built at the Vicksburg location for delivery in late 1991 to Brobekk A.S., a Norwegian company.

For further information and free literature from Marathon LeTourneau.

Circle 52 on Reader Service Card

Bird-Johnson Pneumatic Systems To Be Installed By PCE On 18 Navy LSTs

Propulsion Controls Engineering (PCE), San Diego, Calif., has received a contract for the installation of new pneumatic systems on 18 of the U.S. Navy's LST Class ships. PCE president **John P. Reilly** said the new contract calls for removal of

the original equipment and installation of new systems while the 18 ships are in port in San Diego, Long Beach and Norfolk, Va.

The new systems, manufactured by Bird-Johnson of Walpole, Mass., represent state-of-the-art technology that can be installed on each ship in less than two weeks by a skilled nine-man PCE team.

The first phase of the contract, valued at \$1.1 million, was awarded to PCE by the Navy Regional Con-

tracting Center (agents for NAV-SESS), Philadelphia, Pa. Work is expected to be completed over a two-year period.

In addition to headquarters in San Diego, PCE also has facilities in Seattle and Honolulu.

For further information and free literature on Bird-Johnson pneumatic systems and marine equipment.

Circle 38 on Reader Service Card

F R - 8 0 0 0 D

Power is our all new FR-8000D and FR-1500D radar lines with transmitter outputs up to 25 kW. Precision is full 8-level quantization, used by Furuno to insure that target returns don't get lost in any kind of weather. What all this means to you is the sharpest, most detailed

FURUNO MONOCHROME RADAR.

Powerful Precision.

radar picture you can get.

And every Furuno radar has it. Our 12" CRT FR-8000D Series and 15" CRT FR-1500D's have exceptionally high resolution screens. Both lines are available in X- or S-band versions with low-noise receivers. Range depends on output power, with scales from ¼ to 48 n.m. (5kW). 72 n.m. (10kW), and 96 n.m. (25kW) standard.

All the bells & whistles you need or want on a commercial grade radar are provided. Dual EBI's and EVRM's, audible/visual alarm zone, on-screen target plot, full offcentering, instant 2x zoom on any portion of the CRT. All built-in, all standard.

And options that include gyro interface, performance monitor, interswitch, and choice of two video

plotter adapters: the RP Series that permits relative motion plotting with simultaneous real time radar, or the ARP Series that automatically tracks up to 5 manually acquired targets. Both units accept Furuno's convenient ROM electronic chart cards.

But don't just take our word. Check out the competitor's models, too (and don't forget to ask about the number of quantization levels).

We think when you see a Furuno radar, you'll recognize precision and power defined. Learn all about the Furuno radars at any of our more than 200 authorized dealer outlets, or write for more information today.

() FURUMO U.S.A. INC

P.O. Box 2343, South San Francisco, CA 94083

choice of two video Furuno. Choice of the professionals.

Circle 218 on Reader Service Card

PROPULSION UPDATE

Huge Train Ferry 'Railship III' Powered By Wartsila Diesels

Reportedly the world's largest train ferry, the Railship III was recently commissioned for the Railship Group.

Built by Schichau Seebeckwerft in Bremerhaven, the ferry increases the Railship Group's transportation capacity on the Baltic Sea route between West Germany and Finland by 50 percent. There are six sailings a week with three ships on the 550-nautical-mile route between Travemunde and the port of Hanko

ko.
The 10,000-dwt ferry has a length of about 622 feet, width of 70 feet and a loading capacity of 90 railcars. The service speed is 19 knots. She was built to meet the requirements of the Germanischer Lloyd Class E4 and the Finnish Ice-class 1A Super, which allow for year-round operation in severe ice conditions.

The vessel is powered by two Wartsila 9R46 main engines, each generating 8,145 kw. The Vasa 46 engine is the newest and most powerful heavy fuel engine built by Wartsila Diesel. Designed for heavy fuels up to a viscosity of 700 cSt/50 degrees C., the engines drive a Lips c-p propeller through a Lohmann & Stolterfoht reduction gear. The PTO on the gearbox drives an alternator rated at 1,200 kVA, which is used to power the bowthrusters.

used to power the bowthrusters.

The Vasa 46 engines are equipped with several innovations, such as Twin-injection, Swirlex turbocharger, and Thick-pad bearings.

The Twin injection provides good fuel atomization, which reduces ignition delay, rate of cylinder pressure rise and NO_x emission formation.

The Swirlex turbocharger system is an exhaust gas system combining the advantages of both pulse and constant pressure charging, resulting in excellent performance over a wide load and speed range.

wide load and speed range.

Trial runs proved that the pro-

pulsion is reliable and powerful. Gale force winds over 30 m/s made the trials even more demanding for the propulsion machinery.

The measurements taken during the trials were all better or equal to specified values. The vessel could achieve a speed of 17.5 knots on one engine and 21.2 knots on two engines at MCR.

Auxiliary power is produced by two Wartsila Vasa 4R32 heavy fuel engines. They produce 1,620 kw each at 720 rpm. The auxiliary engines operate on the same fuel as the main engines. More than 1,000 of this popular medium-speed engine have been produced during the last 10 years.

Computer systems layout of the Wartsila Diesel machinery.

One Vasa 4R22MD engine provides for emergency power. The engine is rated for 540 kw at 900 rpm and is the smallest diesel generator built by Wartsila Diesel in Finland.

The Railship III is also equipped with a complete set of computer systems developed by Wartsila Diesel. All five Vasa engines are connected with these systems for monitoring operating datas, diagnosis and planning maintenance.

Wencom and Noris are the monitoring part of the computer systems. They collect data at high frequency to be able to respond quickly if an alarm or shutdown situation occurs.

The printer produces an automatic printout in the event of an alarm or shutdown.

The diagnostics for the computer systems are provided by FAKS (Fault Avoidance Knowledge System). FAKS is an expert system for diagnosing trends that take days to develop. Sample data are compared

with data for an ideal engine a few times a day.

The planning system for maintenance is Wartsila Diesel's Mama.

For free literature containing full information on products from Wartsila Diesel,

Circle 81 on Reader Service Card

Hover Systems/Eastern Shipyards Announce Air Cushion Vehicles Licensing Agreement

Hover craft consist of a rigid hull and superstructure supported on a cushion of air provided by internal centrifugal fans and contained under the craft by a flexible loop and segmented, ducted skirt. Propulsion is provided by one or more ducted propellers which are diesel driven

Hover Systems, Inc. Eddystone, Pa., and Eastern Shipyards, Inc., Panama City, Fla., recently signed a licensing agreement whereby Eastern Shipyards will market and build a full range of Hover Systems air cushion vehicles (ACVs) for a multitute of maritime applications.

Hover Systems craft are capable of operating over open water and areas prohibited to conventional craft, such as shallow flats, grassy areas, sand bars, beaches, ice and land areas.

Brian d'Isernia, Eastern Shipyards' president, states that their marketing development group, managed by C.A. (Charlie) Hall, with experience in advanced marine vehicles, will head a program to target the commercial passenger, construction, oil and gas, governmental/military and sports industries.

Mr. d'Isernia and James D. Hake, Hover Systems' president,

indicated that the potential applications for specialized operations utilizing air cushion vehicles are virtually unlimited. With this potential, Hover Systems operates the only USCG-approved hovercraft operators training school in the country.

Hover Systems retains certain exclusive USA master licensing rights from Griffon Hovercraft, Ltd., the U.K. hovercraft designer and builder. Hover Systems and Griffon have dramatically reduced the propulsion system noise factors through extensive testing, and with the use of advanced dampening materials approved by the U.S. and Canadian Coast Guards and other regulatory

For further information and free literature,

Circle 71 on Reader Service Card

View of the engine room.

TEGHNOLOGY & SHIPBUILDING REPORTER a special supplement to ENGINEERING NEW: MAY 1919

Naval Testing.

Wyle delivers a full fleet of services.

Wyle delivers the unique environmental testing the Navy demands. We provide 167 vibration and

We provide 167 vibration and 901 shock testing, steam testing (NAVSEA QSL), natural environments, acoustic services (including underwater measurements), test tailoring and dynamic analysis.

test tailoring, and dynamic analysis.
We have 40 years of independent test experience and test facilities throughout the United States. We can provide a naval test program that is reliable, on time, and within budget.

For more information on Wyle's full range of test services, call Program Development in Huntsville, AL at (205) 837-4411, Norco, CA at (714) 737-0871 or Hampton, VA at (804) 865-0000.

STATUS REPORT ON U.S. NAVY SHIP AND EQUIPMENT PROCUREMENT

DOD Requests \$100.3 Billion To Fund Navy Programs In FY91

By James R. McCaul, President IMA Associates, Inc.

The Department of Defense (DOD) has requested slightly more than \$100 billion to fund Navy programs in FY 1991. The funding level is virtually the same as the amount approved for this year.

Shipbuilding & Conversion

The shipbuilding and conversion program calls for the construction of one Trident Class (SSBN) ballistic

Photo: USS Arleigh Burke at her recent launching at BIW. There are five DDG-51s in the FY91 budget.

missile submarine, two Seawolf Class (SSN-21) attack submarines, five Arleigh Burke Class Aegis destroyers (DDG-51), one amphibious assault ships (LHD-1), one Landing Ship Dock, Cargo Variant (LSD-41, CV), three Coastal Minehunters (MHC-51), one Fast Combat Support Ship (AOE) and one Ocean Surveillance Ship (T-AGS). Procurement of 12 Landing Craft, Air Court of 12 Landing Craft, Air C Cushion (LCAC) is also requested. For more details on these programs, see Table 1.

Although there were no ship conversions included in FY91, advance procurement funds totaling \$113.1 million were requested for the Carrier Service Life Extension Program (CV-67 SLEP) for the USS John F. Kennedy scheduled in FY93.

The remainder of the FY91 request includes \$10.4 million for landing craft, \$27.3 million for serting, \$154.5 million for post de-livery, \$5.8 million for first destinalion for special support equipment. First destination transportation has been transferred from the operation and maintenance to the procure-

ment appropriations to more fully reflect acquisition costs.

A significant change in the FY91 budget request from the Revised FY90/91 President's budget submission is the addition of two new multiyear procurement candidates. The LHD and LCAC programs are vice craft, \$231.1 million for outfit-ting, \$154.5 million for post de-candidates in order to maximize cost savings and competition. The tion transportation, and \$36.3 mil- DDG-51 budget continues to assume multiyear procurement in FY90 and FY91.

(continued)

U.S. NAVY

(continued)

The FY90 changes reflect proposed reprogramming actions for the following: an increase of \$21 million in the CV SLEP for full funding of essential repair and modernization items; an increase of \$27.9 million in the AOE program as a result of prior year shipbuilding execution experience; a decrease of \$9.4 million for the SSN-688 program as a result of shipbuilder contract award savings; a decrease of \$5.2 million in service craft requirements; and decreases in the outfitting and post delivery line items of \$12 million and \$9 million, respectively, as a result of ship schedule changes.

Long-Term Shipbuilding Plan

Over the six-year period of FY 1989-1994, the Navy plans to build 117 ships, as well as perform six conversions and order a variety of small craft. Details of this work are shown in Exhibit 3.

Naval Weapons

The Weapons Procurement, Navy (WPN) appropriation request of \$6.16 billion in FY 91 funds procurement of strategic and tactical missiles, satellites, torpedoes, guns and other weapons, ammunition and other ordnance, spare parts and

support equipment.

The FY 91 Trident II (D-5) program resumes full rate production following recent successful flight tests. The Tomahawk missile program supports maximum competitive dual-source production levels, accelerating near-term procurement while capturing substantial cost efficiencies. The FY 91 AMRAAM program continues progress towards full rate production. The Harpoon program reflects an increase in FY 91 to procure missiles at a more economic rate when combined with Foreign Military Sales. Antiship requirements are also met by the procurement of Norwegian-built Penguin missiles. Fiscal Year 1990 includes a proposed reprogramming of \$23 million to cover projected price increases for the Penguin missile. The budget reflects the continued joint acquisition of the Air Force/ Navy procured HARM anti-radiation missiles as well as the joint Army/Navy Hellfire anti-armor missiles to meet continuing defense suppression requirements. The Rolling Airframe Missile (RAM) program provides self-defense protection for amphibious and auxiliary ships, and is a joint NATO Cooperative program with West Germany. The FY 91 buy will be the second competitive procurement of RAM. The FY 91 Standard Missiles program buys 600 SM-2 Aegis Block IIIA and 300 Aegis Extended Range Block IV missiles on a dual-source basis. Both Sparrow and Standard Missile modification programs incorporate the Missile modification programs incorporate the Missile Homing Improvement Program (MHIP) upgrades starting in FY

equipment modifications was transferred in FY 90 from the operations to the procurement appropriations. While reflected as a single line item in FY 90, these funds are budgeted in FY 91 with the appropriate weapon system or modification program line item. Additionally, the procurement of ammunition is, in FY 91, transferred from OPN to WPN, and first destination transportation costs are transferred in from and maintenance appropriations to the procurement appropriations.

The dual sourced MK-48 ADCAP torpedo will provide a substantial increase in operational capabilities over the in-service MK-48 Mod 4 Series. The FY 91 buy sustains procurement at a minimum level of 240 torpedoes until product improvements have been incorporated. The MK-50 ALWT torpedo program, a follow-on to the MK-46 lightweight torpedo, is dual sourced, with FY 91 representing a third year of procurement. The consolidated ASW Targets program supports both the MK-30 heavyweight targets, for highly sophisticated training requirements and the low cost MK-39 Expendable Mobile ASW Training Target (EMATT), for less stringent training requirements. Other pro-curements support ASROC, Torpedo Support Equipment and Modifications, and ASW Range Support Equipment.

Other Procurement

The other procurement appropriation request of \$6.08 billion in FY 91 will fund procurement of ship support equipment, communications and electronics equipment, aviation support equipment, ordnance support equipment, civil engineering support equipment, supply and personnel/command support equipment and spares and repair parts. The decrease from FY 90 is primarily associated with the onetime FY 90 increase in ship's support equipment of \$1.82 billion to fully fund the installation of mod-

Funding for the installation of ernization equipment procured in FY 90 and prior years. In FY 91, installation costs have been incorporated into the total cost of the end item, resulting in increases in many line items. First destination transportation has been transferred from the operation and maintenance to the procurement appropriations to more fully reflect acquisition costs. Additionally, ammunition procurement previously reflected in aviation support equipment and ord-

nance support equipment has been transferred to the Weapons Procurement, Navy appropriation. Finally, funding for Special Operation Forces (SOF) has been transferred to Procurement, Defense Agencies commencing in FY 91.

The Ships Support Equipment budget of \$1.34 billion in FY 91 includes procurement of one reactor core, and minor increases in firefighting equipment and pollution

control equipment.

Exhibit 1 **FY 1991 NAVY BUDGET REQUEST** (in millions of \$)

	FY 1989	FY 1990	FY 1991
Procurement Shipbuilding and conversion Naval weapons	\$9,840 6,092	\$11,019 5,353	\$11,195 6,161
Naval aircraft Other systems and components Marine Corps Research & Development	9,311 4,753 1,292 9,282	9,298 7,780 1,075 9,466	9,839 6,082 782
Military Construction Operation & Maintenance Other	1,583 25,138 30,556	1,123 24,560 30,676	9,102 1,113 24,532
Total Navy	\$97,847	\$100,350	31,492 \$100,298

E-LINE 2 CHIRDINI DINC AND CONVERSION MANY

Exhibit 2—SHIPBUI (In N		ND CONN of Dollars)		ON, NAVY		
	FY	FY 1989		Y 1990	F'	Y 1991
	QTY	\$	QTY	\$	QTY	\$
NEW CONSTRUCTION						
TRIDENT	1	1,217.2	1	1,214.7	1	1,387.6
SSN-688	2	1,298.5	1	732.9	_	_
SSN-21	1	1,687.7	_	606.3	2	3,482.0
DDG-51	4	2,791.5	5	3,451.7	5	3,570.0
LHD-1	1	728.8	_	34.6	1	959.8
LSD-41(CV)	_	_	1	226.4	1	240.0
MCM	_	_	3	337.2	_	_
MHC	2	194.4	2	194.8	3	268.1
TAO	5 3	688.2	_	_	_	_
TAGOS	3	184.2	1	153.8	_	_
AOE	1	361.9	1	379.8	1	398.2
OCEANOGRAPHIC RESEARCH	_	_	3	274.6	1	43.1
LCAC	(15)	305.0	(12)	269.8	(12)	267.9
SOF LANDING CRAFT	_	1.5	(9)	97.2	_	_
USCG ICEBREAKER	-	_	1	324.8	_	_
USCG PATROL BOATS	_	_	(12)	82.9	_	_
CONVERSION/ACQUISITION/OTHER						
CV-SLEP	_	62.7	1	643.3	_	113.1
ENTERPRISE REFUELING/MOD	_	_	1	1,404.1	_	_
AO JUMBO	2	74.5	1	35.2	_	_
MOORED TRAINING SHIP	_	_	(1)	217.2	_	_
OTHER COSTS	_	244.0		338.1		465.4
TOTAL: SCN	22	9,840.1	22	11,019.4	15	11,195.2

Exhibit 3—LONG-TERM NAVY SHIPBUILDING AND CONVERSION PLAN FY 1989-1994

	FY 1989	FY 1990	FY 1991	FY 1992	FY 1993	FY 1994	Total
Construction							
Trident Submarine (SSBN)	1	1	1	1	1	1	6
Attack Submarine (SSN 688)	2	1	0	0	0	0	3
New Attack Submarine (SSN 21)	1	0	2	0	6	0	9
Destroyer (DDG 51)	4	5	5	10	0	10	34
Mine Countermeasure Ship (MCM)	0	3	0	0	0	0	3
Minesweeper (MHC)	2	2	3	4	5	0	16
Amphibious Landing Craft (LSD 41)	0	1	1	1	1	1	5
Amphibious Assault Ship (LHD 1)	1	0	1	0	1	0	4
Ocean Surveillance Ship (TAGOS)	3	1	0	2	3	0	9
Fleet Oiler (TAO-187)	5	0	0	0	0	0	5
Fast Combat Support Ship (AOE)	1	1	1	0	3	0	6
Ammunition Ship (AE)	0	0	0	0	1	2	3
Salvage Ship (ARS)	0	0	0	0	0	1	1
Repair Ship (AR)	0	0	0	0	0	1	1
Ocean Research Ship (AGOR)	0	3	1	2	1	2	9
Ocean Surveillance Ship (AGOS)	0	0	0	1	0	2	3
USCG Icebreaker	0	1	0	0	0	0	1
Total Construction	20	19	15	21	22	20	117
Conversion							
Carrier Modernization (CV SLEP)	0	1	0	0	1	0	2
Enterprise Refueling/Mod	0	1	0	0	0	0	1
Fleet Oiler Lengthening (AO 1)	$-\frac{2}{2}$	1	0	0	0	0	3
Total Conversion	2	3	0	_ <u>ŏ</u>	1	- <u>ŏ</u>	6
Other							
Landing Craft (LCAC)	15	12	12	12	12	11	74
SOF Landing Craft	0	9	0	0	0	0	9
USCG Patrol Boats	Ö	12	Ö	Ö	Ö	Ö	12
Moored Training Ship Conversion	0	1	0	1	0	0	2
Total Other	15	34	12	13	12	11	97

Source: Department of the Navy

The FY 91 budget includes \$2.02 billion for communication and electronics equipment. Major increase in FY 91 include increased procurement of AN/SQQ-89 Surface ASW Combat Systems and AN/BQQ-5 Sonar Systems to continue to modernize the fleet, \$141.9 million for the BSY-2 software support facility which is required to meet the initial operating capability if the SSN-21, and funding for one Relocatable Over the Horizon (ROTHR) system.

Ordnance Support Equipment includes \$86.2 million for the procurement of equipment associated with the backfit of the D-5 missile configuration into Trident submarines commencing with the first overhaul

in FY 93. Other major increases include the procurement of Aegis Support Equipment and Shipboard Expendable Countermeasures.

Supply Support Equipment is funded at a level of \$478.4 million in FY 91, primarily associated with classified special purpose systems

classified special purpose systems.

Personnel and Command Support Equipment is budgeted at \$748.6 million and includes \$348.2 million for industrial depot maintenance equipment (previously included in the Navy industrial fund asset capitalization program), and an increase for training devices for such items as a Landing Craft Air Cushion (LCAC) trainer and required state-of-the-art modifications to existing trainers.

Research & Development

The RDT&E, Navy, appropriation request is \$9.10 billion in FY

91, a decrease of \$363.4 million from the FY 90 request. Most of the decrease is caused by tactical programs transitioning to production. (continued)

Exhibit 5—OTHER PROCUREMENT, NAVY (In Millions of Dollars)						
	FY 1989	FY 1990	FY 1991			
SHIPS SUPPORT EQUIPMENT	620.5	3,580.51	1,399.0			
COMMUNICATIONS AND						
ELECTRONICS EQUIPMENT	1,399.5	1,562.8	2,021.0			
AVIATION SUPPORT EQUIPMENT	487.7	577.8	283.8 ²			
ORDNANCE SUPPORT EQUIPMENT	1,051.6	733.0	600.6 ²			
CIVIL ENGINEERING SUPPORT						
EQUIPMENT	111.6	99.7	88.5			
SUPPLY SUPPORT EQUIPMENT	109.7	143.1	478.4			
PERSONNEL AND COMMAND						
SUPPORT EQUIPMENT	444.8	669.3	748.6			
SPARES AND REPAIR PARTS	203.1	228.0	244.2			
OUTFITTING SPARES	324.5	186.0	277.4			
TOTAL: OTHER PROCUREMENT, NAVY	4,752.8	7,779.8	6,081.5			

Exhibit 6—RESEARCH, DI AND EVALUATI (In Millions of	ON, NAVY	EST	
	FY 1989	FY 1990	FY 199
TECHNOLOGY BASE	782.1	804.9	867.
ADVANCED TECHNOLOGY DEVELOPMENT	190.0	213.9	199.
STRATEGIC PROGRAMS	778.3	390.6	285
TACTICAL PROGRAMS	6,037.4	6,523.4	6,146
NTELLIGENCE AND COMMUNICATIONS	723.3	860.1	873
DEFENSE WIDE MISSION SUPPORT	770.4	672.9	729.
TOTAL: RESEARCH, DEVELOPMENT, TEST	0.001 E	0.465.0	0.100
AND EVALUATION, NAVY	9,281.5	9,465.8	9,102.
SIGNIFICANT P	ROGRAMS		
TRIDENT II	567.2	213.9	91
F-14 UPGRADE	152.6	117.8	121
NAVY ATF	63.7	60.6	65
ADVANCED AIR-TO-AIR MISSILE (AAAM)	29.6	70.4	84
V-22	301.3	255.0	-
HELICOPTER DEVELOPMENT	11.5	17.1	65
P-3 MODERNIZATION PROGRAM	199.7	340.1	280
A-12	*	*	*
SEA LANCE	78.1	81.5	-
SSN-21 DEVELOPMENT	187.2	181.9	186
SUBMARINE COMBAT SYSTEM	365.7	340.8	346
SURF ASW SYSTEM IMPROVEMENT	66.3	134.7	168
FIXED DISTRIBUTED SYSTEM	99.0	141.2	210
*CLASSIFIED PROGRAM			

	(In Millie	1989		1000	EV	1001
	QTY	1909	FY 1990		FY 1991	
MISSILES	ŲII	Ð	QTY	\$	QTY	\$
TRIDENT II	66	1,865.6	42	1,439.1	52	1,536.3
TOMAHAWK	510	675.3	400	572.0	600	808.
AMRAAM	26	34.8	85	107.9	550	421.
MAVERICK	731	81.9	560	66.4	330	5.5
HARM	1,307	300.8	1.162	291.8	1,320	339.
HARPOON	1,307	172.9	190	212.1	215	241.
PENGUIN	119	3.5	64	66.3	65	44.
RAM	260	51.8	580	90.2	405	70.
STANDARD MISSILES	1.310	594.6	940	390.2	900	607.
HELLFIRE	1.000	34.8	1.098	50.3	1,198	42.
OTHER MISSILES	1,000	1,072.7	1,090	651.2	1,190	397.
INSTALL OF MODERN EQ		1,0/2./		30.4		397.
•				30.4		
TORPEDOS						
MK-48 ADCAP	320	481.1	260	437.8	240	350.
MK-50 ALWT	140	197.4	200	270.8	265	328.
OTHER TORPEDOES		166.0		95.0		162.
AMMUNITION						
OTHER ORDNANCE				_		275.:
OTHER		172.6	•	2107	2	040
FLTSATCOM (UHF)	2	173.6	2	312.7	.3	249.
MK-15 CIWS & MODS	2	73.1	18	116.3	17	143.
ALL OTHER		111.6		152.5		137.
TOTAL: WEAPONS PROCURE	MENT,					
NAVY		6,091.5		5,353.0		6,161.

Circle 294 on Reader Service Card

Ship after Ship...

For more than 35 years, ship after ship has been fitted with Loeffler valves, deck drains and bells. The reason? High quality products at a good price.

Loeffler *still* offers high quality products at competitive prices ... and maintains a substantial inventory to meet your needs. Get all the details. Ask for your FREE CATALOG today. **CALL 800-752-7595.**

Quality Products, Fast Delivery, Good Prices.

FORMERLY LOEFFLER MACHINE CORPORATION 201 East Lincoln Hwy, Penndel, PA 19047-4097

CALL 215-757-2404 • FAX 215-757-7105

Circle 234 on Reader Service Card

Beware Of Copy Cats.

In a world of look-alikes, parts "just as good" as the originals often aren't.

Money. Cut corners to save it, and you often end up spending more. Especially when buying replacement parts for Navy or Marine steam turbine systems.

Systems Vs. Parts

While machine shops don't make parts with total systems performance in mind, GE understands how each part functions as a critical component of an integrated system. GE is the leading supplier of steam turbine propulsion, electrical generation and gear systems. Consequently, we can draw upon a century of technical knowledge, and millions of hours of operating data, that can't be matched by any machine shop.

Genuine Vs. Imitation

Some parts may look like GE, but can be quite different in reality. Reliable GE parts are made to our original design specifications, material lists and manufacturing records, and include test results and special processes that copy cats can't copy.

Sea Time Vs. Port Time

Dependable parts are critical today. Time between ship overhauls is being stretched. Time allowed to do overhauls is being shortened. So replacement parts must work right the first time to prevent costly installation delays, or a crippling failure at sea. Rely on GE parts backed by our worldwide network of installation and service professionals. Then you'll know—before your ship returns to sea—that its steam turbine system will work as well as, or even better than, the original.

Circle 211 on Reader Service Card

U.S. NAVY

(continued)

The Technology Base, which provides funding for basic research and exploratory development with the primary objective of increasing fundamental scientific knowledge adaptable to solving needs of widely varying future requirements, increases by \$62.6 million from FY 1990 to FY 91 Advanced Technology Development Programs have been restructured for better managerial oversight, but funding remains relatively constant.

The primary effort in Strategic Programs is the Trident D-5 missile development effort, which completes full-scale engineering devel-

opment in FY 91.

The decrease in FY 91 for Tactical Programs is the sum of several changes and reflects the impact of programs transitioning to production, including P-3C Update IV, MK-50 torpedo, Joint Advanced Systems, and the termination of funding for V-22 development after

FY 90. The FY 91 budget continues the F-14D predeployment update (PDU) effort to expand the capability of baseline hardware to meet projected operational requirements; SSN-21 will continue development and testing; Surface ASW System Improvement will continue full-scale engineering development of the AN/SQQ-891; and Fixed Distributed System will continue both wet and dry end development. Sea Lance development has been terminated in FY 90.

Intelligence and communications programs are level funded following an increase from FY 89 to FY 90 to reflect the transition of Navstar GPS from development to a level required to integrate the system into Naval aircraft on schedule with termination of other navigation systems.

Ship Maintenance Funding

DOD has requested \$3.7 billion to fund ship maintenance and modernization in FY 91. This figure will fund 13 overhauls and about 135

short term scheduled maintenance availabilities. Included in the budget is \$2.5 billion for active fleet depot level repair and \$205 million for maintenance and modernization of ships in the naval reserve fleet.

IMA Associates is a management consulting firm. For the past 17 years, IMA has systematically covered business developments affecting shipbuilders and marine equipment suppliers in the U.S. Part of

its activities include publication of a quarterly report which tracks developments affecting business opportunities with the U.S. Navy. For more information about IMA's quarterly report, contact: **James R. McCaul**, IMA Associates, Inc., 2600 Virginia Avenue, NW, Suite 901, Washington, DC 20037; telephone: (202) 333-8501; or fax: (202) 333-8504.

Major Navy Contracts

Compiled by Maritime Reporter Staff

National Steel and Shipbuilding Company, San Diego, Calif., was awarded a \$197,591,586 fixed-price-incentive contract for the construction of one fast combat support ship (AOE 8). Work is expected to be completed in July 1993. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-87-C-2002).

Peterson Builders, Inc., Sturgeon Bay, Wisc., was awarded a \$180,539,246 option to a previously awarded fixed-price contract for the construction of three mine countermeasures ships. Work will be completed October 31, 1993. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-89-C2126).

Orange Shipbuilding Company, Inc., Orange, Texas, was awarded an option exercise of \$5,805,000 under a previously awarded firm-fixed-price contract for 15 open lighter (YC) barges. Work will be completed in October 1991. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-89-C2112).

National Steel and Shipbuilding Company, San Diego, Calif., was awarded a \$8,932,555 contract to accomplish the Post Shakedown Availability (PSA) for USS Chancellorsville (CG 62). This work also provides engineering and management support. Work is expected to be completed August 20, 1990. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-90-C-2101).

Avondale Industries Incorporated, Avondale Shipyards Division, New Orleans, La., was awarded a \$128,265,950 modification to a previously awarded fixed-price-incentive contract for the construction of one LSD-41 class dock landing ship. Work is expected to be completed in May 1994. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-88-C-2048).

Textron Marine Systems, New Orleans, La., was awarded a \$121,106,308 modification to a previously awarded fixed-price-incentive contract for the construction of nine Landing Craft Air Cushion (LCAC) ships. Work is expected to be completed in June 1993. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-89-C-2028).

Bollinger Machine Shop and Shipyard Incorporated, Lockport, La., was awarded a \$73,448,069 modification to a previously awarded firm-fixed-price contract for 12, 110-foot Island class patrol boars. Also included are spare parts. Work is expected to be completed in July 1992. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-87-C-2029).

Avondale Gulfport Marine, Gulfport, Miss., was awarded a \$39,132,610 modification to a previously awarded fixed-price-incentive contract for the construction of three Landing Craft Air Cushion (LCAC) ships. Work is expected to be completed in June 1993. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-89-C-2110).

Raytheon Company, Equipment Division, Wayland, Mass., was awarded a \$273,745,177 fixed-price-incentive con-

tract for three over-the-horizon radar systems. Also included are spares, site support equipment, depot equipment, special tooling and test equipment, technical drawings and an upgrade to the prototype system. Work is expected to be completed July 30, 1993. The Space and Naval Warfare Systems Command, Washington, D.C., awarded the contract (N00039-90-C-0027).

Pacific Ship Repair & Fabrication, San Diego, Calif., was awarded a \$6,177,771 firm-fixed-price contract for Drydocking Phased Maintenance Availability for USS Tripoli (LPH 10). Work includes boiler, propeller, forced draft blower and fuel oil tank repairs. Work is expected to be completed May 30, 1990. The Supervisor of Shipbuilding, Conversion and Repair, San Diego, Calif, awarded the contract (N00024-85-H-8107).

Bath Iron Works Corporation, Bath Maine, has been awarded a \$26,360,620 cost-plus fee contract modification under existing NAVSEA contract N00024-87-C-2077 for the 4th option period for Lead Yard Services in support of the DDG-51 Aegis Destroyer Program. Included are those services which apply to the DDG-51 Class follow-on ships and cover efforts not included in Ship Construction contracts consisting of configuration management efforts, control and pricing of vendor options. Contract modification will support follow-on ship construction through FY 90. Work is expected to be completed September 30. 1990. The Naval Sea Systems Command awarded the contract (N00024-87-C-

Magnavox Government & Industrial Electronics Company, Fort Wayne, Ind., was awarded a \$25,223,162 firm-fixed-price contract for 22,875 AN/SSQ-62B sonobuoys. The AN/SSQ-62B sonobuoy is a directional, command, active sonobuoy used in the detection localization and identification of potentially hostile submarines by U.S. Navy Airborne ASW forces. The work is expected to be completed in September 1993. The Naval Avionics Center, Indianapolis, Ind., awarded the contract (N00163-90-C-0004.)

Southwest Marine, Incorporated, Terminal Island, Calif., was awarded a \$6,782,864 firm-fixed-price contract for Drydocking Phased Maintenance Availability for USS Hepburn (FF 1055). Work is expected to be completed September 28, 1990. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-85-H-8222).

Raytheon Company, Submarine Signal Division, Portsmouth, R.I., was awarded a \$46,166,892 firm-fixed-price contract for materials and services for AN/SQS-56 sonar systems and ancilliary equipment. Work is expected to be completed in December 1996. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-90-C-6065).

G. Marine Diesel Corporation, Brooklyn, N.Y., was awarded a \$7,901,019 firm-fixed-price contract for Drydocking Phased Maintenance Availability for USS Butte (AE-17). Work is expected to be completed June 29, 1990. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-85-H-8150).

IBM Corporation, Federal Systems Division, Manassas, Va., was awarded a \$5,696,205 cost-plus-fixed-fee delivery or-

der under a basic ordering agreement to repair critical components of the AN/BQQ-5 submarine sonar system, the AN/UYH-2 receiver/recorder Advanced Signal Processor (ASP) system and the Enhanced Verdin Processor (EVP) secure digital data communication system. Work is expected to be completed December 31, 1990. The Navy Ships Parts Control Center, Mechanicsburg, Pa., awarded the contract (N00104-86-G-A116).

Ingalls Shipbuilding, Incorporated, Pascagoula, Miss., was awarded a \$9,816,556 cost-plus-award-fee modification for six shipsets of ship alteration kits. Work is expected to be completed in May 1991. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-89-C-4108).

General Electric Company, Defense Systems Division, Pittsfield, Mass., was awarded an \$8,350,000 cost-plus-fixed-fee contract for design agent services for the MK-15 Phalanx Close-in Weapons System. Work is expected to be completed September 30, 1990. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-90-C-3106).

General Electric Company, Schenectady, N.Y., was awarded a \$99,421,000 modification to a previously awarded cost-plus-fixed-fee contract for naval nuclear propulsion components. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-87-C-4001).

Southwest Marine, Inc., Terminal Island, Calif., was awarded a \$5,270,454 firm-fixed-price contract for Drydocking Selected Restricted Availability (DSRA) for USS Duncan (FFG 10). Work is expected to be completed July 27, 1990. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-85-H-8222).

Northwest Marine, Inc., Portland, Ore., was awarded a \$29,798,179 firm-fixed-price contract for the regular overhaul and new threat upgrade of USS Standley (CG 32). Work is expected to be completed

June 12, 1991. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-85-H-8197).

Magnavox Government and Industrial Electronics Company, Fort Wayne, Ind., was awarded a \$23,964,598 firm-fixed-price contract for 72,268 AN/SSQ-53D sonobuoys. Work is expected to be completed in September 1991. The Naval Avionics Center, Indianapolis, Ind., awarded the contract (N00163-90-C-0003).

National Steel and Shipbuilding Company, San Diego, Calif., was awarded a \$5,471,237 firm-fixed-price contract for Drydocking Selected Restricted Availability (DSRA) for USS Valley Forge (CG 50). Work is expected to be completed June 8, 1990. The Supervisor of Shipbuilding, Conversion and Repair, San Diego, Calif., awarded the contract (N00024-85-H-8192).

Bath Iron Works Corporation, Bath, Maine, was awarded a \$511,894,475 fixed-price-incentive contract to construct two DDG-51 Class ships. Work is expected to be completed in April 1996. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-90-C-2801).

Ingalls Shipbuilding, Pascagoula, Miss., was awarded a \$614,216,000 fixed-price-incentive contract to construct three DDG-51 Class ships. Work is expected to be completed in July 1996. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-90-C-2800).

General Ship Corporation, Boston, Mass., was awarded a \$7,958,292 firm-fixed-prices performance-incentive contract for Extended Drydocking Selected Restricted Availability (EDSRA) for USS Clark (FFG-11). Work is expected to be completed February 28, 1991. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-85-H-8157).

National Steel and Shipbuilding Company, San Diego, Calif., was awarded a \$10,804,733 firm-fixed-price contract for Extended Drydocking Selected Restricted

Availability (EDSRA) for USS Wadsworth (FFG-9). Work is expected to be completed in April 1991. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-85-H-8192).

General Dynamics Corporation, Electric Boat Division, Groton, Conn., was awarded a \$70,671,508 cost-plus-fixed-fee contract for engineering and technical services for Ohio class submarines. Work is expected to be completed September 30, 1990. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-90-C-2115).

Swiftships, Inc., Morgan City, La., was

awarded a \$8,800,390 firm-fixed-price contract for the construction of one LCM-8 Class ship. Work is expected to be completed in May 1992. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-90-C-2212).

General Dynamics, Pomona Division, Pomona, Calif., was awarded a \$18,780,252 cost-plus-fixed-fee contract for design agent services for the MK 15 Phalanx Close-In-Weapon System. Work is expected to be completed September 30, 1990. The Naval Sea Systems Command, Washington, D.C., awarded the contract (N00024-90-C-2070).

Newport News Christens Navy's Newest Fast Attack Submarine 'Jefferson City'

Newport News Shipbuilding recently christened the Navy's newest fast attack submarine, Jefferson City (SSN759).

The ship's sponsor, Susan Anding Skelton, wife of U.S. Representative Ike Skelton of Missouri's 4th District, christened the ship. The principal speaker was Adm. Kinnaird R. McKee, USN (ret.).

The 360-foot-long Jefferson City, the 45th submarine overall, and 21st Los Angeles-class attack submarine christened at the Virginia shipyard, will carry a crew of 115 enlisted men and 12 officers.

Newport News Shipbuilding, the only builder of U.S. Navy aircraft carriers and one of two domestic shipyards building submarines, is the lead design yard for both Los Angeles- and Seawolf-class attack submarines. The Jefferson City is one of 12 attack submarines now under construction at the yard, which is also building three Nimitz-class aircraft carriers for the U.S. Navy.

As part of the christening activities, the yard honored its Top Ten Suppliers of 1989. Two Hampton Roads businesses, Warwick Plumbing & Heating of Newport News and Snap Contracting Corp. of Norfolk were among its Top Ten Suppliers.

The Top Ten Suppliers list also includes: Bethlehem Steel Corp., Bethlehem, Pa.; Curtiss-Wright Corp., Lyndhurst, N.J.; Devoe Coatings Co., Louisville, Ky.; IMO Industries, Gems Sensors Div., Plainville, Conn.; Joy Technologies, Inc., Joy/Green Fan Div., New Philadelphia, Ohio; Precision Fabricators, Inc., Stuarts Draft, Va.; Seacoast Electric Co., Rye, N.J.; and Vitco Nuclear Products, Inc., Mentor, Ohio.

YOUR BEST INVESTMENTS for maintenance economy and engine security

- tough, durable marine coatings protect exposed shafts, couplings, condensers, pump impellers
- heavy duty, chemically resistant nonskids provide safer footing and better traction on all deck and ramp surfaces
- repair compounds, resurfacers, adhesives

rebuild worn or damaged equipment; repair tanks, valves, steam and ballast lines; resurface hulls, rudders, superstructures

Built for Cruise International by Service Marine Industries

epoxy chocking systems

permanently align main propulsion engines and auxiliaries — without machining foundations; simplify installation of sterntube, strut, pintle, rudder and pedestal bearings, bow thrusters, steering gears, winches, pumps and other shipboard/dockside machinery

For detailed information or on-site assistance from the worldwide CHOCKFAST® organization, call/write:

ITW Philadelphia Resins

P.O. Box 309 • Montgomeryville, PA 18936 Telephone: 215.855.8450 Telex: 277595

The U.S. Navy SES-200, to be powered by twin MTU 16V396TB94 marine diesel engines and KaMeWa waterjets.

MTU, KaMeWa To Supply Propulsion Machinery For Repowering U.S. Navy SES-200

MTU North America has been awarded a contract by the U.S. Navy's David Taylor Research Center to supply main propulsion diesel engines and, as U.S. representative for Sweden's KaMeWa AB, waterjet propulsion units for the repowering of the Navy's 160-foot, 200-ton surface-effect research ship, SES-200.

The new propulsion plant for the SES-200 will consist of two MTU 16V396TB94 marine diesel engines rated at 2,560 kw (3,433 bhp) each at 2,100 rpm. Coupled to ZF BW755 marine reduction gears (1.87:1), the engines will drive KaMeWa 71S62/6 waterjets via 30-foot-long, 5-inch-diemeter intermediate shafts

diameter intermediate shafts.

The repowering of the SES-200 is sponsored by the Department of Defense Foreign Weapons Evaluation/NATO Comparative Testing Program, the purpose of which is to evaluate foreign systems and equipment to determine the potential for U.S. service use.

"By awarding the contract to MTU, the U.S. Navy has demonstrated its commitment to objectively evaluating technologically advanced components for future high-speed naval vessels," said Ray Carrell, MTU North America president and CEO. "The 16V396TB94 engine, identical to those which recently powered the Gentry Eagle's record-breaking trans-Atlantic crossing, was selected for this program because of its outstanding performance characteristics and its proven reliability. In addition, MTU was chosen for its ability to provide a complete, system-engineered waterjet propulsion package. We are very pleased to be working with the U.S. Navy on this project and look forward to the advances it will bring to the field of high-performance ship design tech-

The 16V396TB94 engine is MTU's most advanced version of

the highly regarded Series 396 diesel engine program, used widely in many high-performance marine applications throughout the world.

This new equipment will join two MTU 6V396TB83 diesel engines currently installed on the SES-200 to drive four large lift fans used to pump air into the SES cushion. The 6V396 engines were installed at the end of 1988 to enhance lift-system

performance and to test advanced SES ride-control systems. Each engine drives one fan from each end through a Vulkan torsional coupling. This drive solution significantly reduces weight and space requirements of lift-fan systems and was first used on the SES-200.

For more information and free literature from MTU,

Circle 33 on Reader Service Card

Philadelphia Naval Yard To Perform CV-64 Refit Under \$729.5-Million Pact

The Philadelphia Naval Shipyard will perform a \$729.5-million refit of the U.S. Navy aircraft carrier Constellation (CV-64). The work is scheduled to take two years.

Trinity To Build Fifth Army LSV Under \$10-Million Pact

The U.S. Army has awarded Moss Point Marine, Inc., Escatawpa, Miss., a \$10-million contract to build the fifth of a new class of 274-foot Logistics Support Vessels (LSV).

The new ship will actually be built by a sister company in the Trinity Marine Group, Halter Marine at Moss Point, Miss., since Moss Point Marine is occupied with building and completing thirty-five 175-foot Army LCU-2000 landing craft.

The LSV is capable of delivering large quantities of cargo to almost any beach or port facility in the world.

With ramps fore and aft, the ship has a drive-through capability and can assist in logistics over the shore operations. Containerized, breakbulk, and roll-on/roll-off (RO/RO) cargoes can safely and quickly be loaded, transported and discharged.

The all-steel LSV will be 274 feet in length with a 60-foot beam and 16-foot 5-inch depth. Power will be provided by two General Motors EMD 16-645-E2 diesel engines. The LSV can transport between 900 and 2,000 short tons of cargo depending on the type of operation. It is capable of approximately 12 knots sustained speed and has a range of over 5,500 nautical miles at loaded displacement.

Preliminary work has already begun and the ship will be delivered in January 1991.

For free literature detailing the facilities and capabilities of Trinity Marine Group,

Circle 36 on Reader Service Card

Wilson & Hayes Mark 55 Years In Business

Wilson & Hayes Inc., a manufacturer of shipboard furniture, has passed 55 years of business. The company manufactures furniture to any specification—Navy, Coast Guard, Maritime Administration, NOAA—as well as for commercial marine projects, offshore oil drilling, the fishing industry, and ferry systems, to name a few. The company has also developed a quick ship program for small production runs. Berths, cabinets, desks, lockers, seats, tables, book racks, wardrobes, safes, modular units, galley equipment, secretary bureaus, and custom metal joiner trim, in small quantities, can be ordered and shipped in less than a week.

Wilson & Hayes can assist a customer with interior design/habitability projects, providing technical assistance, color coordination, room arrangements and detailed room layouts.

The company's drafting department can provide engineered/preproduction drawings detailing items and particular specifications

and particular specifications.

Currently, Wilson & Hayes is broadening its market to include a replacement program for furniture parts, a rehabilitative program, interior design, and installing of equipment on shipboard.

Wilson & Hayes, Inc. puts out a comprehensive catalogue that cross-references Navy, Coast Guard, and MarAd furniture drawings. It also has brochures and line cards available upon request. For free copies,

Circle 14 on Reader Service Card

Circle 26 on Reader Service Card

IMA ASSOCIATES, INC.

MANAGEMENT CONSULTANTS TO THE MARINE INDUSTRY

IMA ASSOCIATES, INC. IS A MANAGEMENT CONSULTING FIRM. IT PERFORMS INDUSTRIAL MARKET RESEARCH, PROJECT FEASIBILITY STUDIES AND BUSINESS PLANNING ASSIGNMENTS. THE FIRM WAS ESTABLISHED IN 1973. SINCE START-UP, IT HAS ADVISED CLIENTS IN 20 COUNTRIES.

CAPABILITIES

IMA PROVIDES PROFESSIONAL SERVICES TO COMMERCIAL FIRMS

- MARKET DEFINITION AND ASSESSMENT OF COMPETITIVE POSITION
- ASSESSMENT OF NEW EQUIPMENT, PRODUCTS AND MARKET OPPORTUNITIES
- DEVELOPING BUSINESSS STRATEGY AND BUSINESS EXPANSION PLANS
- FINDING AND EVALUATING ACQUISITION CANDIDATES

SCOPE

IMA HAS PERFORMED ASSIGNMENTS IN MANY BUSINESS SECTORS.

- ENGINES, PUMPS AND OTHER MACHINERY
- AUTOMATION, ELECTRONICS AND COMMUNICATIONS SYSTEMS
- STEEL AND ALUMINUM FABRICATIONS
- SHIPBUILDING AND SHIP REPAIR
- OTHER MANUFACTURING AND SERVICE SECTORS

RESULTS ORIENTED

IMA WILL STAY WITH PROJECTS FROM INITIAL MARKET RESEARCH THROUGH PROJECT IMPLEMENTATION AND SUCCESSFUL CLOSURE.

EXPERIENCE

IMA HAS PERFORMED OVER 140 PROJECTS. THEY RANGE FROM SHORT, TIGHTLY DEFINED ASSIGNMENTS—TO MAJOR PROJECTS INVOLVING UP TO 11 MAN-YEARS OF PROFESSIONAL EFFORT.

CLIENTS

THE FIRM HAS SUCCESSFULLY PERFORMED ASSIGNMENTS FOR MORE THAN 100 CLIENTS. THEY IN-CLUDE

- ullet major U.S., foreign and multinational corporations
- BANKS
- FOREIGN GOVERNMENTS
- INTERNATIONAL LENDING INSTITUTIONS

AS WELL AS SMALLER MANUFACTURERS AND SUPPLIERS OF BOTH EQUIPMENT AND SERVICES TO THE COMMERCIAL MARINE AND NAVAL MARKETS . . . OCEAN, COASTAL AND INLAND WATERWAYS.

FOR MORE INFORMATION PLEASE CONTACT
JIM McCaul, President—IMA Associates, Inc.
2600 Virginia Ave., NW—Suite 901
WASHINGTON, DC 20037—(202) 333-8501

You'll receive a Gold Cross Pen

absolutely free, for subscribing to the all new

MARITIME DIRECTORY

The Industry's Only Complete Directory

IT'S ALL HERE! Thousands of Vessel Owners Worldwide

- Merchant Ships
- Tugboats
- Towboats
- Barges
- Passenger Vessels
- Ferries
- Crew/Supply Boats
- Offshore Drilling Rigs

Names and Titles of Key Personnel, complete with address, telephone, telex, fax numbers, fleet sizes and more ...

PLUS!

Ship and boat building and repair companies worldwide ... From the smallest inland repair yards to the world's largest commercial and naval shipbuilders ... all the details you need...

PLUS! THE WORLDWIDE INDUSTRY CENSUS

Thousands of statistics and details critical to your business

- Merchant Fleets of the World
- World Ship Order Book
- Vessel Ownership
- Leading Shipbuilding Countries
- Ship Completions
- U.S. Naval Fleet
- Classifications of U.S. Naval Ships and Craft
- U.S. Foreign Flag Merchant Ships and More ...

Your personal Gold Since 1846 Pen comes with a lifetime guarantee. All Cross writing instruments are unquestionably guaranteed against mechanical failure, regardless of age.

Quality Publications From Maritime Reporter • New York

YES!

\$6.40)

1990 MARITIME DIRECTORY AND WORLDWIDE INDUSTRY CENSUS

Please send me my own personal copy of the all new 1990 edition of **The Maritime Directory and Worldwide Industry Census.** I understand that as soon as my payment is received, my FREE personal Gold Cross pen will be immediately forwarded.

☐ ENCLOSED IS	Name		
MY PAYMENT OF \$110.00	Company		
☐ PLEASE BILL ME	Address		
PLEASE BILL MY COMPANY	City	State	
PLEASE ADD \$3.50 FOR POSTAGE AND HANDLING (OUTSIDE U.S.	Zip	Country Mail to: MARITIME REPORTER	

Mail to: MARITIME REPORTER
118 E. 25th Street, New York, NY 10010

Soviet-Pepsi Deal: Soda For Ships, Vodka

In what is reportedly the largest deal ever undertaken between a U.S. company and the Soviet Union, PepsiCo. Inc., Purchase, N.Y., makers of the nation's number two soft drink, has agreed to trade Pepsi-Cola in exchange for ships and vod-

Under the agreement, which has been estimated to be worth as much as \$3 billion, Pepsi will upgrade and expand the number of its bottling plants in the USSR and provide Pepsi-Cola syrup in exchange for Stolichnaya Russian Vodka and 10 tankers and freighters, ranging in size from 28,600 to 65,000 tons, with a value of over \$300 million.

According to the Wall Street Journal, Pepsi will assist the Soviets in selling or leasing 10 commercial ships in international markets. The ships will provide Pepsi with foreign exchange credits, part of which will be used to open the first Pizza Hut restaurants in Moscow later this year. Pepsi owns the Pizza Hut chain.

Fairbanks Morse Receives Order For 16 Engines From Avondale

The Fairbanks Morse Engine Division of Colt Industries in Beloit, Wis., has been awarded contracts from Avondale Industries to supply eight 16-cylinder Colt-Pielstick PC2.5V engines, and eight 12-cylinder opposed piston engines for a re-configured class of Navy amphibious ships.

The diesel engines, shock qualified in accordance with military specifications, will propel and provide auxiliary power for the Cargo Variant Class, a follow-on project to the eight ships in the Landing Ship Dock (LSD) Program.

The internal structures of the cargo variants have been modified to carry fewer Hovercraft and more cargo than the LSDs. Both versions of the ship utilize the same Fairbanks Morse Colt-Pielstick PC2.5 engines rated at 8,500 bhp and 520 rpm for propulsion and have the same length and beam. The opposed piston engines, rated at 1,300 kw, that provide shipboard power for the cargo variants are being modified to incorporate technological advances that have been made since the LSD Program.

The initial order received by Fairbanks Morse in the cargo variant program was for engines that will equip the first two vessels. The Department of Defense is projecting that three more ships of this configuration will be built through 1994.

Fairbanks Morse Engine manufactures and markets large, heavyduty diesel, gas and dual fuel engines and parts for industry, marine propulsion, and for stationary and marine power generation.

For free literature describing the entire line of Fairbanks Morse Engine Division marine diesels,

Circle 79 on Reader Service Card

L&C Associates Installs **Protective Sealing System Aboard USNS Mispillion**

Installation of a Protective Sealing System aboard the jumboized oiler USNS Mispillion was recently completed in San Francisco, Calif., by L&C Associates, Inc. of North Hampton, N.H.

The Mispillion, assigned National

Defense Reserve status, must conform to a rigorous reactivation schedule which includes a 50-90 day "breakout" in the event of an emergency. L&C's patented Protective Sealing System, a flexible, sprayapplied, strippable seal, is used to protect the ship from moistureinduced corrosion. The strippable nature of the seal assures that the "breakout" requirements will be

L&C engineers and technicians

designed and installed the dehumidification, sealing, and alarm system for the vessel featuring a 600-CFM dehumidifier, and PSS. The alarm network monitors the moisture content of the air in the dehumidified spaces. The turnkey installation was completed within five days.

For free literature giving full information on L&C Associates,

Circle 27 on Reader Service Card

The only satcom good enough to keep them talking.

When two-way communication is critical, on shore and at sea, nothing can keep your people in touch like

a Magnavox MX 2400. And nothing can help you manage more efficiently.

Because with Magnavox, you can use the right combination of secure voice. fax, data and telex. You can alter course instantly to take advantage of the latest market information. And you can get in and out of port while your satcom takes care of the paperwork.

Only Magnavox puts it all together

in a system that's sophisticated enough for the future, and simple enough for anyone to operate. Backed by

> worldwide service and more than a decade of experience.

To see how you can get your fleet communicating efficiently, contact Marketing Manager, Magnavox MSS, 2829 Maricopa St., Torrance, CA 90503, U.S.A. Telephone (213) 618-1200, Telex 696101, Fax (213) 618-7001.

Circle 258 on Reader Service Card

Posidonia

The International Shipping Exhibition

Piraeus, Greece June 4-8, 1990

Posidonia '90, the biennial international shipping exhibition, will be held in Piraeus, Greece, from June 4 to 8, 1990, at the Piraeus Port Authority waterfront exhibition center.

Providing the industry with a vote of confidence, as early as mid-February nearly 600 firms from 43 countries had booked space at Posidonia '90. Additional space had to be added to the exhibition area to

accommodate the demand. The event might well be staged on all three levels of the exhibition center for the first time since 1984.

Sixteen countries have already confirmed national pavilions with Britain, the United States, the Netherlands and West Germany booking the largest areas. France, Italy, Norway, Japan, Singapore and Finland are also mounting strong national representations as is the So-

viet Union, East Germany and Bulgaria. For the first time at Posidonia '90, several independent Soviet maritime companies are booking space outside their country's national pavilion.

Based upon present registration trends, the host nation, Greece, will once again have a large representation at the exhibition.

Exhibition participants cover every facet of the maritime industry

from ships' equipment suppliers and shipyards to high-tech office equipment and service companies, shipbrokers, finance institutions, insurance organizations, seamen's travel companies, port authorities, ship classification societies, inspection services, ship registries, publications and humanitarian services. Several companies have revealed they intend launching new products during the exhibition.

The Posidonia Forum will again be a feature of the week. To be held on Thursday morning, June 9, proceedings are open exclusively to Posidonia exhibitors and to visitors invited directly by the organizers.

For further information on Posidonia '90, contact: Posidonia Exhibitions, Ltd., 4-6 Efplias Street, 185 37 Piraeus, Greece; telephone: (1) 4517859, 4517859; fax: (1) 4528976; telex: 241937 Expo GR.

POSIDONIA 90 Exhibitor List

ACS Ltd./Symbol Computer Service Aegean Petroleum International Agip Petroli Alexander Towing Alfa-Laval Engineering Algemene Bank Nederland Ameron Marine Coatings American Bureau of Shipping American Hellenic Chamber of Commerce **AMK Berlin** Amver US Coast Guard Ancona, Port of Anangel American Shipholdings Anschutz/Navicom Electronics ANZ Grindlays **APS Material Services**

Arno Dunkerque Artica **ASMI** Assoporti Auxitrol/Alfa Marine Engineering Avilis Shipyards Axis Shipbroking **BFCC** BIMCO **BP** Marine Bank of Nova Scotia Banque CCF Banque Franco-Hellenique Bartels & Luders **Barwil Agencies** Beha Hedo Blocktube Marine Blohm & Voss D.A. Borbilas Bremer Vulkan Brindisi, Port of **Brintons Carpets** Brissoneau & Lotz Marine **British Marine Equipment Association** Bureau Veritas CCF **CPS Drive** Camera Comm di Trieste Camrex Coatings Candia Cargo Systems International Campanari Cantenificio Castrol Hellas Caterpillar

Chantiers de l'Atlantique Chris Marine Chugoku Marine Paints Cicotta Shipping Citibank Shipping Bank H. Clarkson Cobelfret Columbia Shipmanagement Computer Expert Systems Compact Comsat Maritime Services Comtext International Coopers & Lybrand Corroless International Cumena Soumen (Wood) Cygnus Instruments Cyprus Bureau of Shipping Cyprus Ministry of Communications and Works DHL DIEM Damigos Bros. **Danaos Management Consultants** Davidson Dem Hoursoglou De Schelde Det norske Veritas Deutsche Schiffsbank Diesel Marine International Diesel Power Holland Dorman Diesels Drew Ameroid

International Duvalco Eko Abee Ekolmarine Hellas (Euroship) Elda International Petroleum Trading Elenava Eleusis Shipyards Eline J.A. Karageorgis & Son Elkco Marine Consultants **Elomatic** Eltrak SA (Caterpillar) **Environmental Protection Engineering Esgard International** Eurovinil **Export Council of Norway FBM Marine** Fincantieri Finnish Foreign Trade Association French Hellenic Chamber of Commerce Gaeta e Formia, Port of Genoa, Port of General Steamship Germanischer Lloyd Ghent, Port of Goliath G. Theodor Freese Hapag-Lloyd Hanseatic Shipping Harding Verft Harris Pye Heinami Hellenic Industrial Development Bank

(continued)

Some news is too important to wa That's why Alden's new Marinefax* prints Navtex emergency bulletins when they happen breaking into charts if necessary.

Navtex is a new information service for mariners. Emergency messages include storm warnings and changes in nav aids. Non-emergency messages include weather reports, plus information on electronic nav systems.

Marinefax TR-IV is a complete information center, with three modes of operation: in addition to weather charts and Navtex, we've included radioteleprinting for additional weather information. Marinefax

is also programmable to collect charts and messages, even when you're not around.

For more information, contact Alden Electronics, 49A Washington Street, Westborough, MA 01581 (508) 366-8851.

ALDENMARINEHAX

Circle 216 on Reader Service Card

CALIBRATION TO GO!

Jofra's models in the 601 and 650 series are by far the Leaders in dry block calibration. Speed, accuracy, versatility and ease of use make the competition obsolete.

ur 201 and 250 series reflect the same high technology for lower temperature range requirements, at lower costs. If you need a capacity below 0°F, Jofra's D55 is for you.

Whichever model you select, all of our calibrators are fully portable, with sturdy fitted carrying cases to accommodate the instrument and accessories. All Jofra calibrators can be used in the laboratory, instrument shop or in the field.

For complete information, or to arrange a demonstration, contact us today.

22 Manhasset Ave., Manhasset, NY 11050 (516) 767-9505 Fax (516) 767-9527

Circle 240 on Reader Service Card

POSIDONIA '90

Hellenic Mutual War Risks

(continued)

Hellenic Register of Shipping Hellenic Shipyards Hempels Marine Paints Heracles Shipping/Eviesk Hewlett-Packard Horten Catamaran Production Hyundai Heavy Industries ICO Imco Hellas Informer Ingersoll Rand/Petrotechniki Inham Refrigeration Inmarsat Institute of Chartered Shipbrokers Intelmar Interamerican Life Insurance International Entertainment Service International Maritime Organization Interfon International Unit Interorient Navigation International Fire & Safety Training School Ippokampos Jadranbrod Japan Ship Exporters Association Japan Ship Center Jardine Shipping Services Jebel Ali Port Authority Karousatos Kelvin Hughes Kessaris J. Kontes Koraboimpex Krupp Atlas Elektronik Kure Shipping N. Leventeris Liberian Services Link Maritime Enterprises Lips Lincoln Diesels Holdings Lisnave Lloyds Register Lloyd Werft Bremerhaven Loucas G. Matsas Louise Cruise Lines LT Marine Limited MacGregor Navire Malta Drydocks Malta Shipbuilding Mamidoil Jet Oil MAN B&W Hellas Mantacas & Vintiadis Marac Electronics Marconi International Mardata Marel Electronics Maricjem-Stavros Meimetis Marine Trubo Marita Hellas Maritex Swedish Telecom Radio Marlow Navigation Marsoft Martetch Marti Chartering Marti Shipping Agency Mase Elettromteccanica Mase Generat Mediterranean Oilfield Services Metos Marine Metron Metritape MIBA Gleitlager Micromedia SA Sharp Midland Bank Miller Mitsui OSK Lines MOBC Mobil Oil Hellas Mobile Telesystems Monfalcone, Port of Mortekhinformreklama Motorenwerke MWM Motorenwerk Bremerhaven Murmansk Shipping MXA Consulting NMS (Hellas) National Bank of Greece Napier Turbochargers Naples, Port of Naval Architects, Institute of

Naimar Greece

Neorion Shipyards Syros

Nippon Kaiju Kyokai

Netherlands Council for Trade Promotion

Norwegian Export Council Nova Scotia Bank Nylands Oceanking Maritime Oracle Trade Supply Orphee Beinoglou Papastratos Papachristidis Palau Services Pan American **Parametros**

Parlimentary Secretariat for Offshore Activities & Maritime Affairs Malta Petrocon International (Hellas) Piccard Divers Pierre LeBlanc Piraeus, Port of Porsgrunn Pusnes Railko Ravenna, Port of

Renou-Dardel Republic of the Marshall Islands Maritime Authority Republic of Panama Rietschoten & Houwens Rockwool International Rodriquez Group Rouen, Port Autonome de Royal Bank of Scotland SACM Diesel

The world's most accurate and reliable level gauging system. Why settle for anything less?

Using state-of-the-art technology, we have created a level gauging system with unsurpassed accuracy and reliability. The initial cost is slightly higher than for other systems, but life cycle costs are much lower. This is why Saab Tank-Radar™ is operated on almost 500 ships around the world.

Saab TankRadar

Saab Marine Electronics, P.O. Box 13045, S-402 51 Gothenburg, Sweden. Tel +46 31 37 00 00. Fax +46 31 25 30 22. Telex 21652 saabra s

Circle 241 on Reader Service Card

SCALE REPRODUCTIONS

PROFESSIONAL SCALE MODELS SERVING THE MARINE INDUSTRY WORLD-WIDE

SPECIALIZING IN

*OPERATING LIGHTS

*LASER CUTTING

*TURNING RADARS

*LOGO REPRODUCTION

*TURNING PROPELLERS

*ACRYLIC CASES

*OPERATING CRANES

*MAHOGANY TABLES

*PROTOTYPES

*BLUEPRINTS

FOR FURTHER INFORMATION, CALL OR WRITE

SCALE REPRODUCTIONS

16346 COUNTY RD. 13 FAIRHOPE, ALABAMA 36532

PH. 205-928-3829

FAX-205-928-5421

Circle 284 on Reader Service Card

The 13th International Shipping and Maritime Offshore Exhibition & Conference 11 - 14 June 1991 Sjolyst Exhibition Centre, Oslo, Norway

International shipping is on the up & up. Conservative estimates predict that newbuilding in the 1990s will be twice the level of those in the eighties, and Norwegian owners are set to spend US\$ 23 billion in the first half of the decade alone. So now there are more reasons than ever for participating at Nor-Shipping '91. The time is right for investing in Nor-Shipping '91 to ensure that others invest in your products and

Nor-Shipping '91 is supported by:

Lloyd's of London Press • Norwegian Shipowners' Association • The Export Lioyo s of London Fress • Norwegian Snipowners Association • The Export Council of Norway • Det norske Veritas Classification • Norwegian Shipbrokers' Association • Federation of Norwegian Engineering Industries • Municipality of Oslo • The Royal Norwegian Ministry of Foreign Affairs • Swedish Shipowners' Association • Finnish Shipowners' Association • Northern Shipowners' Defence Club • Intercargo • Intertanko • International Marine Purchasing Association • International Chamber of Shipping • International Maritime Organization • International Shipping • International Maritime Organization • International Marine Organization • International Chamber of Shipping • International Maritime Organization • International Shipping • International Maritime Organization • International Marine Organization • International Maritime Organization • International Maritim national Shipping Federation

	ion. D Visitor information, when available. ation, when available.
Name:	
Position:	
Company:	
Address:	
Tel:	Fax:
Organizer:	NORGES VAREMESSE NORWEGIAN.TRADE FAIR FOUNDATION Sjølystsentret Sjølyst Exhibition Centre P.O. Box 130 Skøyen, N. 0212 Oslo 2. Norway Tel: 1:4272 43 80 RO. Telex: 787 48 messe n.

Circle 237 on Reader Service Card

MR

SEC SNEC Sabroe Marine Saga Salerno, Port of Salvage Association San Lucian Oil Scamp Schichau Seebeckwerft Schiffscommerz Seamark Seatechnic Sec Soc Es Cantieri SEMT Pielstick Shell Company (Hellas) Sigma Paints Hellas Simrad Albatross Simrad Optronics Skarpenord International Spectec Norway Steer Shipmanagement Services Stork Services Sudoexport Sudoimport Sydicat Français des Assureurs Maritimes et Transports **BC Taechang Industrial** Technoship Technava Technifrance **Technet Group and Associates** Telecomputer Center Thames Diesels Thomas Miller & Son (Bermuda) Trieste, Port of Trilling Medical Technologies Tsavliris Group of Companies Turboned **Unimar Maritime Services** Unimex Unitor Ships Service Universal Importex U.S. Coast Guard Vanos **VDMA** Vecom Hellas Vernicos Yachts Vernon Carrux Strentex Verolme Botlek Veson Computer Systems Videot**e**l J. Vourakiis Freres & Fils Wartsila Diesel Watercraft Hellas Waukesha-Lips van de Wetering Wijsmuller Holding Wilson Walton International Wilton-Fijenoord World Trade Network World Properties and Investment G.J. Wortelboer Jr. YVC Bolnes

Stolt-Nielsen Orders Two 5,000-DWT Parcel Tankers For Inter Europe Service

Zervoudakis Deka Marine Supplies

Stolt Tankers and Terminals (Holdings) S.A., and Sumitomo Corporation, on behalf of the Fukuoka Shipbuilding Co., Ltd. of Fukuoka, Japan, have announced the contract for the construction of two 5,000-dwt parcel tankers. The ships will be delivered in March and June 1992, for operation by the Stolt-Nielsen Inter Europe Service, which serves Europe, including North Sea, United Kingdom and Mediterranean ports.

Furmanite Offers Free Brochure Describing Machines And Services

Furmanite, an international maintenance service company with corporate headquarters and technical center in Virginia Beach, Va., is offering a free brochure describing machines and services available from the company.

The publication asserts that Furmanite's series of machine tools specifically designed for marine use, and capable of performing on-board ship repairs, eliminates costly removal and re-installation expenses during overhaul.

Discussed are: vertical launch system, designed to grind missile tube

land rings; hatch refit machine—fits all hatches on 637 and 688 Class submarines, and meets U.S. Navy "fit-up" requirements for 36-inch hatches; milling, turning and boring machine series (F-MTB), developed for in-place repair of 1/2-inch to 4-inch hatches. inch valves; and canopy-to-bonnet cutter (F-CBC), designed for cutting and weld prepping the canopy on vented cap valves.

Furmanite has established credibility in U.S. and civilian shipyards for designing and delivering machines for special applications that offer cost-effective solutions to time-delay problems. The company also has experienced technicians located throughout the country who are available 24 hours a day to respond to emergency situations.

For further information and a free copy of the brochure describing Furmanite's machines and services,

Circle 20 on Reader Service Card

Circle 344 on Reader Service Card

THE LATEST CONCEPT IN *EARLY* GROUND FAULT DETECTION:

INSULATION MONITORING

BENDER INCORPORATED introduces the most comprehensive line of insulation monitoring and ground fault location equipment available in the US. Ground faults pose serious threats to sophisticated electrical systems and their equipment. Bender insulation monitors and ground fault location equipment offer an early and effective means of locating impending ground faults.

BENDER monitors are used for the continuous active monitoring of grounded, ungrounded and high-resistancegrounded power systems. They may also be used for the passive monitoring of idle and/or standby equipment. These units operate by continuously monitoring the insulation level from the Megohm ranges down. Metered output of ohmic readings and adjustable alarm levels ensure that any ground leakage current is automatically indicated.

BENDER offers a wide range of device selection depending upon the application. Insulation monitors can operate on AC 1PH/3PH systems, pure DC systems, and AC networks with large DC components, 50-400Hz, 24V, 48V, 110V, 220V, 660V, all the way up to 10,000V.

BENDER monitors provide essential predictive maintenance information and reduce ground fault location to a simple task...... Bender finds faults before systems fail!

279 Great Valley Parkway Malvern, PA 19355 (800) 356-4266

International Paint Applies New Coating Technology To U.S. Marine Market

—Free Literature Available—

Offering new tank coating technology that greatly extends the operational flexibility of ship owners and operators—thereby enabling maximum flexibility of cargo carriage—International Paint is moving toward consolidating itself as a market leader in marine tank coatings for the U.S.

The new tank coating technology developed by International Paint, a subsidiary of Courtaulds Coatings, the international chemicals and industrial company, has been engineered over the past four years. With this technology, the company has become one of the major players in the highly specialized area of cargo tank coatings.

International Paint currently is a leader in the newbuilding market worldwide for tank coatings with a

share of almost one-third of all vessels contracted.

International Paint, already a leader in the U.S. in marine coating sales, has only recently stepped up its tank coating activities in the U.S. market.

A special unit, headed by market manager Glen Dempsey, has been formed to promote International's range of tank coatings and specialized products, led by the advanced Interchem TC 900 Series and the Intergard TH 700 Series. U.S. production of the Intergard TH 700 Series is scheduled to begin later this year at International's Houston, Texas, facility, which is one of the largest marine manufacturing plants in the U.S.

Mr. Dempsey points out that the advanced products improve

profit potential for ship owners and operators through extending flexibility in the range of cargo carried. He says the new technology present in the Interchem TC 900 and Intergard TH 700 Series makes this possible and yields the additional benefits of greater ease of application and cleaning between cargoes compared with similar tank coating systems. Mr. Dempsey notes that the Interchem TC 900 series, as an ambient cured material, offers a range of cargo carriage previously available only with products that required post-heat curing.

While both series continue to increase their market share in the U.S. and worldwide, International's product development team has further enhanced the performance and appeal of the two systems.

Through gaining compliance on U.S. Food and Drug Administration rules and regulations, Intergard TH 700 Series now gives ship owners and operators the flexibility to trade in refined vegetable oils for the U.S. market as well as white oils and a good range of aggressive chemicals on the world spot market. This greatly increases the potential of the

coating, since 23 percent of all deepsea chemical cargoes are vegetable oils and animal oils.

International notes that further improvements have been made to the Intergard TH 700 Series, which they describe as the premier epoxy tank coating system. Intergard TH 700 Series may now be applied and overcoated at temperatures as low as 42 degrees F without compromising the drying and curing properties of the film or impairing its cargo carriage capability.

Company officials say that International's newest tank coating system, Interchem TC 900 Series, is becoming firmly established as the premium tank coating system for chemical carriers. The company believes that the system offers the widest spectrum of cargo carriage currently available from any ambient cured organic tank coating system and the most flexible carriage sequencing options

riage sequencing options.

International's Interchem TC 900
Series has been upgraded since its introduction last year. Further exhaustive cargo sequence testing has been carried out to evaluate its wide spectrum cargo capability. This has resulted in the lifting of restrictions on some aggressive cargoes such as Styrene Monomer, Benzene and Methyl Isoamly Ketone. In addition, the period of carriage and recovery of aggressive cargoes has been considerably eased to take into account customer requirements for longer carriage periods or more rapid turnaround between cargoes.

International envisions further product tailoring with both premium systems as the company continues to work toward meeting customer requirements for even greater flexibility in cargo carriage.

For free literature fully detailing the tank coating systems from International Paint,

Circle 92 on Reader Service Card

Kull & Hallberg, one of the largest manufacturers of steel wire rope sling systems in Europe for the offshore market, will be one of the exhibitors at the RORO 90 Exhibition, an international show focusing on transport using Roll-On/Roll-Offmethods in Trieste, Italy. The company holds a leading position in the marine sling market in Northern Europe for timber lift systems used aboard vessels for loading and offloading.

Besides its slings, Kull & Hallberg will exhibit its Airbag, with a new patented quick-release valve; Web lock and Lock less systems, for economical lashing uses; Brichain lifting and lashing equipment; and Mobile bulkhead system, specially designed for time- and money-saving use aboard RO/RO vessels.

For free literature detailing Kull & Hallberg lifting and lashing equipment,

Circle 87 on Reader Service Card

Maritime Reporter/Engineering News

zero-leakage check valves

Minimum restriction to flow; to 6000 psi

Unique, damage-proof O-Ring seal provides full flow and is maintenance-free. Bubble-

tight sealing at any differential pressure. Choice of inlet and outlet connections and materials. Cracking pressure from 0.5 psi. 1/8" to 2" pipe sizes.

Special design capability to meet custom or system requirements.

CIRCLE SEAL CONTROLS

P.O. Box 3666, 1111 N. Brookhurst St., Anaheim, CA 92801 TWX 910/591-1147 - TELEX 65-5324 - (714) 774-6110

Circle 224 on Reader Service Card

Nichols Bros. Delivers First 3 Of 6 Ferries For Puerto Rico

Nichols Brothers Boat Builders, Inc., Whidbey Island, Wash., first entered the high-speed catamaran market in the early 1980s with the delivery of the 210-passenger M/V Klondike. Last year, the firm delivered the first wave piercer catamaran, the Nantucket Spray, built in the U.S. based on an International Catamarans design. Now, Nichols Brothers has entered the small catamaran passenger ferry market with the delivery of the first three of six new 75-foot vessels for the Puerto Rican Government.

Dubbed the "Nichols Mosquito Fleet," the six 167-passenger catamarans will each have an overall length of 75 feet 5 inches, beam of 29 feet 4 inches and draft of 5 feet. Each will be propelled by a pair of Detroit Diesel model 12V71 diesel engines, totaling 930 hp, fitted to Osborne five-bladed propellers via

PUERTO RICAN FERRIES

Main engines (2)			,	Detroit Diesel
Propellers				Osborne
Generator engines			,	John Deere
Generators	v			Lima
Reduction gears .				.Capitol Gears
Engine controls .				MMC
Steering controls				Wagner
VHF radio				ICOM
Compass	,	,		Danforth
Bilge/fire pumps	,	,		Oberdorfer

Capitol Gears and shafting. The cats will have a full load speed of 22 knots and a normal speed of 28 knots.

The six ferries, which bear the names Martin Pena, Amelia, Covadonga, San Geronimo, Viejo San Juan, and Cristobal Colon, are highly efficient in fuel, maintenance and crew costs. With most of the large coastal cities experiencing traumat-

Powered by twin Detroit Diesels, the ferry Covadonga can reach about 28 knots.

ic traffic impaction, the trend toward alternate movement of commuters opens new markets for the smaller passenger-only ferries.

"We introduced the Incat highspeed catamaran concept to the U.S. in 1984 which had a major impact on modern marine passenger service," said **Matt Nichols**, president of Nichols Brothers. "We feel our 'Mosquito Fleet' extension of this proven design will now help solve many problems of operators and government traffic departments faced with fast and efficient movement of medium and smaller passenger loads."

For free literature detailing the boatbuilding services of Nichols Brothers Boat Builders,

Circle 60 on Reader Service Card

Two Offshore Vessels To Ensco Marine

Eastern Shipyards, Inc., Panama City, Fla., recently delivered two enlarged and completely refurbished offshore vessels to Ensco Marine, Broussard, La.

The former 156-foot supply vessels Gulf Stream I and Gulf Stream II, were acquired by Eastern Shipyards and contracted to Ensco Marine on a turn-key refurbishment/sales arrangement. The vessels did not include liquid mud tanks and required extensive re-engineering for the length extensioning and refurbishment programs.

The converted vessels, Ensco Cruiser and Ensco Transport, measure 184 feet in length, with a beam of 39 feet and 14-foot depth, with capacities of 4,400 cubic feet of bulk mud, 1,412 barrels of liquid mud,

and 118,532 gallons of rig water. Each has a clear deck length of 130 feet and deck cargo capacity of approximately 700 long tons.

proximately 700 long tons.
Eastern Shipyards employed advanced modular fabrication techniques to construct the 28-foot by 39-foot mid-body sections for both

All main engines and auxiliary machinery was either completely rebuilt or overhauled. New bowthrusters and drive engines were installed, and independent, direct drive liquid mud pumps and piping systems were installed on each vestalled.

For free literature detailing the building, repair and conversion services of Eastern Shipyards,

Circle 15 on Reader Service Card

The Ensco Transport is one of two offshore vessels recently converted by Eastern Ship-yards, Panama City, Fla.

Whatever the weather and clutter conditions, Racal's award-winning colour technology gives you all the information you need. At a glance.

The world's first type-approved colour ARPA, the new 2690 BT provides

a clear, bright daylight display, and is exceptionally easy to use.

Just what you'd expect from Racal Marine – world leaders in marine radar technology.

For the full picture, contact us today.

Mackay

Leaders in maritime navigation/communications electronics for over 60 years

Mackay Communications, Inc., 441 U.S. Highway One, Elizabeth, NJ 07202 Tel: 201 527-0300 Fax: 201 527-8355 Telex: 4754132

Circle 236 on Reader Service Card

RO : (•) 90

The 10th International Conference and Exhibition on Through Transport using Roll-on/Roll-off Methods STAZIONE MARITTIMA TRIESTE 15-17 MAY 1990

First held in 1976, the 1990 edition of RORO, the biennial international conference and exhibition focusing on through transport using Roll-On/Roll-Off methods, will take place at the Congress Center Stazione Marittima in Trieste, Italy, May 15-17, 1990.

Being held for the 10th time, RORO has been firmly established as a leading international event for those involved in the Roll-On/Roll-Off industry.

The conference program will bring together the views of some of the leading executives from the various sectors of through-transport—shipping, port operations, hauliers and regulators. They will focus on the current and future issues affecting business, ranging from new techniques for new cargo units to the latest design concepts for the ships themselves.

The host for the main social events of RORO 90 will be the Regione Autonoma Friuli-Venezia Giulia and the Trieste Authorities. The social highlight will be the RORO gala dinner held at the La Villa Manin di Passariano, the former country estate of the last of the Doges.

As the only international free port in the Mediterranean, Trieste has seen a rapid increase in RO/RO and ferry traffic. In particular, Greece, Turkey and Bulgaria have increased their utilization of the port as their means of entry into Western Europe. RO/RO and ferry cargoes have increased dramatically from 397,000 tons in 1986 to 960,000 tons in 1987. The continued growth of Trieste, as well as other Mediterranean ports provides a lively market in which to promote services and equipment.

In a cosmopolitan commercial center strategically situated for the through transport of freight to the major cities of Europe, RORO 90 will again be a unique marketing opportunity for companies to promote their specialist capabilities.

As visitors to their stands, exhibiting companies will not only have more than 800 participants who regularly attend the RORO meeting from 40 nations, but can also exploit a venue recognized throughout the world as a center for international trading and a major Mediterranean doorway for the Eastern Bloc countries.

Shipping companies, shipbuilders, suppliers of onboard equipment and specialist services, port authorities and companies providing the whole range of sophisticated techniques and products for cargo handling operations have found RORO an excellent business environment in which to promote their capabilities.

The Congress Center Stazione Marittima is a fully integrated conference and exhibition facility. Modern display halls provide exhibitors with an excellent forum to promote their operations, services and technology and manufacturers of heavy equipment can also make use of this opportunity to demonstrate their products to full advantage.

The exhibition will be a major international showcase for developments in the RO/RO concept and through transport operations and will provide an effective means for companies to develop business in an expanding market. Some of the products and services on display will include: RO/RO terminal tractors: computer-based stevedoring and port systems; standard design RO/RO ships; car/passenger ferries; location and layout of ports; auxiliary engines; container-handling equipment; container cranes; ship management services; and container manufacture.

For further information on RORO 90, contact: RoRo Secretariat, 2 Station Road, Rickmansworth, Herts WD3 1QP, England; telephone: (0923) 776363; fax: (0923) 777206; telex: 924312.

EVENT PROGRAM AT A GLANCE

MAY 15

9 a.m.—RORO exhibition opens.

2 p.m.—RORO conference opens. **SESSION 1:**

Markets And Trends

"RO/RO Markets of the North Sea/ Intra-Europe/Intra-Mediterranean," by **M. Garratt**, MDS Transmodal.

"The Development of RO/RO in the West African Trades and Its Future Prospects," by **S.M. Gay**, managing director, African RO/RO Ltd. and director, OT Africa Line.

"New Trends in the Fast Developing Baltic RO/RO Market," by **K. Levander**, vice president, research and development, Masa-Yards.

"Australia—New RO/RO Age Dawning," by **A.R. Clarke**, director, Thompson Clarke Shipping.

"New Ships for the Brazil-Europe Trade," by R. Klien, director, Transroll Navegacao

"Developments in Vehicle Transportation. Integrated Services—The Solution for the Future?" by **C. Olsson**, executive vice president, marketing, Wallenius Lines.

Official welcome reception at the Fiera di Trieste.

MAY 16 SESSION 2: The Ports Build For Tomorrow

"Cost Effective Design of Terminals for the Import of RO/RO Forest Products—By Cassette and in Bulk," by **N. Nixon**, chairman, and **G. Bell**, director, Nigel Nixon & Portrore

"RO/RO Interface for the 21st Century," by **R.S. Cork** and **P.W. Wright**, Associates Port Division, Posford Duvivier.

SESSION 3: The Trieste Connection

Panel Session Speakers: F.A. Querci, president of the Superior Council, Ministry of Merchant Marine; R. Prioglio, chairman, Forwarding Agents Association, Port of Trieste; E. Bevilacqua, president, Port of Monfalcone; G. Bravo, president, Port of Nogoaro; G. Di Benedetto, regional minister for transport and Ports of Friuli Venezia Giulia; and L. Rovelli, director general, Port of Trieste.

SESSION 4:

"New Passenger Trailer Ferry Concepts to Meet Increasing Transport and Safety Requirements," by **M. Kanerva**, development director, Oy Elomatic Group Ltd.

"Seahorse Shipping Follow Their Advanced Design of Inland RO/RO Shuttles for Stora with More Innovative Thinking," by **S-A Svensson**, naval architect, Seahorse Shipping Lines AB.

"Transfennica—Looks Ahead with New Ships and Handling for Forest Products," by **T. Grandell**, technical group, Transfennica Corporation.

"Converting to the Market," by K.J. Taylor, marine services manager, MacGregor-Navire (GBR) Ltd.

"New RO/RO's and Services," by **B. Soderholm**, marketing director, Bore Line Ab. Lunch for registered delegates.

SESSION 5: RO/RO Survivability

"Compliance with New IMO Subdivision and Stability Requirements for RO/RO and other Dry Cargo Ships," by **C.M. Magill**, principal surveyor, Statutory Computational Services Group, Lloyd's Register of Ship-

"The 'Stat-90 Rules' Influence on RO/RO Newbuildings and Conversions," by J. Dalgaard, N. Fisker-Andersen and E. Schilder, Knud E. Hansen.

"RO/RO Safety—A Need for a Total Approach," by **T-C Mathiesen**, senior executive vice president, Det norske Veritas Classification A/S.

"Enhancing the Stability/Survivability of RO/RO Vessels," by **J.G. Brown**, Seaform Design.

SESSION 6: RO/RO Stevedoring And Swapbodies

"Securing for Rolltrailers and Rolux— New Top Lashings the Answer," by **B. Wik**ing, Wiking Leasing AB.

"New IMO Code of Safe Practice for Stowage and Securing Cargo, Cargo Units and Vehicles (includes guidelines for securing arrangements for road vehicles on RO/RO ships)" by Captain S. Felding, senior technical officer, cargoes section, International Maritime Organization.

"The Advantages of Swapbodies Vis-A-Vis Trailers for International Traffic," to be announced.

Other papers to be added. Gala dinner—in the evening.

MAY 17 SESSION 7: RO/RO Operational Safety

"The Carriage of Dangerous Goods on Roll-On/Roll-Off Ships (Revision of Section 17) in the 1990 of the IMDG Code," by Captain **S. Felding**, senior technical officer, cargoes section, International Maritime Organization.

"Dangerous Goods at Sea."

"Is the Baltic Sea Memorandum of Understanding a Suitable Instrument for the Transportation of Hazardous Cargoes in Other Protected Areas," by **H. Busch**, dangerous goods section, Federal Ministry of Transport, Bonn.

Coffee break—Video on MARPOL Annex 5 will be shown during the break.

"Handling of RO/RO Ships and Ferries in

Ports—Single Screw and Twin Screw," by **U. Nienhuis**, MARIN.

"Fire Safety on RO/RO Ships and Passenger Car Ferries," speaker to be announced.

SESSION 8: Environmental Issues of RO/RO Ferry Operations

"Ecological Aspects of Ferry Operation," by A. Flising, Stena Marine Management.

SESSION 9: Through Transport— New Markets And New Links

Adriatica

"North-South Through Transport—Transit Problems Overshadow 1992," speaker to be announced.

"1992 and Eastwards," by **N.R.S. Baker**, underwriter, Through Transport Club.

"Eurotunnel—The New Link for Road and Rail Freight," by J. Chapman, freighting markets development manager, Eurotunnel

"Trade Structure and Network Development in UK/Europe Unit Routes," by **S. Gilman**, maritime consultant.

12:30 p.m.—Conference sessions end. Lunch for delegates. Afternoon visit to the Port of Trieste for delegates.

RORO 90 Exhibitor List

Ancra Marine Associazione Porti Italiani **Bollnas Terminal Equipment Boss Trucks** Brax Shipping C-T Security Cargo Safe SOE Consent Equipment CVS Danyard DIFT Elomatic F L Douglas Free Port of Trieste Gotesborgs Truckservice Hyco Intering Kalmar LMV Kaup Kull & Hallberg Kvaerner Ships Equipment Lansing MacGregor Navire MAFI Marine Development Moore's of Carnforth Navalimpianti OM Fantuzzi Ottawa Truck Oy Electrolux Port Authority Brugge-Zeebrugge Port of Cherbourg Port of Chioggia Port of Hanko Port of London Port of Marseilles Port of Rotterdam Port of Tilbury Port Ramsgate Rautarukki Reliance Mercury Scandinavian Cargo Sea Seaport Terminals Simonship Spectec Consult Svensk Lasthantering AB Svensk Sjofarts Tidning Trans Trading Trieste Chamber of Commerce Trieste Stevedores Volvo Penta Wallenius Lines Wallenius Lines Wallhamn Terminal Wiking Leasing

LCAC-24 shown during builder's trials on Lake Borgne in Louisiana.

Textron Marine Systems Delivers LCAC-24 To U.S. Navy

John J. Kelly, president of Textron Marine Systems (TMS), Division of Textron Inc., recently announced the delivery of Landing Craft, Air Cushion (LCAC)-24 to the U.S. Navy. Following remarks by Eugene E. Shoults, program manager for the Amphibious Warfare and Strategic Sealift Program (PMS 377), in a ceremony held at the Naval Coastal Systems Center in Panama City, Fla., Mr. Kelly presented LCAC-24 to Lt. Comdr. U.H. (Jack) Rowley, Supervisor of Shipbuilding, Conversion and Repair, USN. Commander Rowley then released the craft to Lt. D. Weid of Assault Craft Unit (ACU)-5, located at Camp Pendelton, Calif.

LCAC-24 was ferried nonstop from the TMS shipyard in New Orleans to Panama City, Fla., the first LCAC to be delivered under a production contract awarded to TMS in 1987. Five more are scheduled to be delivered under this contract in 1990. Previously delivered LCACs are based for fleet deployment at Assault Craft Units (ACU) at Little Creek, Va., and Camp Pendleton, Calif.

According to TMS, the LCACs performed well beyond contract requirements. In terms of speed, payload, range, and reliability and maintainability, the craft have sig-

nificantly exceeded their original design requirements. They have exhibited excellent Mean-Time-Between-Failure characteristics exceeding the contract specification requirements by 500 percent.

The LCAC is an air cushion landing craft designed to carry troops, weapons and equipment at speeds in excess of 40 knots from support ships over the horizon to the beach. It is the first significant technical improvement in waterborne landing craft since World War II and is considered a cornerstone in modernizing U.S. Navy/Marine amphibious warfare capabilities.

Textron Marine Systems has contracts to build 45 LCASs. Delivery of LCAC-24 represents the 15th provided to the U.S. Navy by TMS. Currently, TMS has nine LCACs in construction, two in testing, and nineteen in preproduction plan-

Textron Marine Systems is the U.S. leader in design and construction of advanced technology air cushion vehicles and surface effect ships and other advanced marine craft for both military and commercial customers. Its offices and shipyard are located in eastern new Orleans.

For more information and free literature,

Circle 70 on Reader Service Card

Despite its size, the luxurious Alpha Centauri draws only 6 feet. Shown under construction at Freeport Shipbuilding in Florida, the yacht will have a 10-foot by 27-foot "sports platform" extending from the stern that can accommodate divers, fishermen and equipment.

Cummins-Powered Yacht At Freeport Shipbuilding

Freeport Shipbuilding & Marine Repair, Freeport, Fla., is constructing a 110-foot steel-hulled yacht designed by the late **John Brever** of Florida, with interior by Dallasbased CDA.

The vessel will be christened Alpha Centauri when delivered to Star of Texas, Inc., founded by Dallas businessman G. Ray Miller.

Mr. Miller and Jim Murray, president of Freeport Shipbuilding, decided to fashion the 110-foot hull from a combination of existing designs in order to make the boat as tough as any at sea. This requirement was fulfilled by a 23-foot bow (measured from keel) fashioned after a North Sea workboat, the stern fashioned after a deepsea fishing boat, with the entire hull made of solid 5/16-inch steel.

The Alpha Centauri is considered a new concept in "space" ships, a fact that is evident in its height of 42 feet from keel to mast top, and its 27-foot beam. Mr. Miller's scheme was for a ship capable of accommodating anyone's fantasy. His concept in this case encompasses room for on-deck stowage of a Maule (STOL) seaplane, a 27-foot Boston Whaler Outrage complete with tuna-tower and twin 225-hp engines, a 15-foot Boston Whaler, a 13-foot hard-bottom Zodiac and at least two Waverunners and Windsurfers. The "Sports Yacht" is

ALPHA CENTAURI Equipment List

Engines	,	,	,					,	. Cummins
Generators .	,	,	Ţ						. Cummins
Sanitation .									. Humphrey
Watermaker									. Humphrey
Communication	n	sy	s1	e	m			,	, JRC
Backup comm	ur	ιic	at	io	n				
system	,	,	,		,				. Raytheon
Video plotter									. Raytheon
Radar									
Loran		,		,		,			. Raytheon
Autopilot		,	,					,	. Robertson
Auxiliary boats	6	,		÷			П	30	ston Whaler

equipped with a 10-ton-capacity crane to move the Maule, as well as the other boats, on and off the deck.

The vessel's twin 400-hp Cummins engines provide more than adequate power to turn the large 42-inch propellers. This, combined with twin 60-kw Cummins diesel generators and a 10,000-gallon fuel storage system, provides a cruising range of 2,800 miles at 20 knots.

Alpha Centauri, the mother ship, will be available for charter, primarily in the Caribbean, by fishing, diving and business groups.

For free literature on the facilities and capabilities of Freeport Shipbuilding,

Circle 66 on Reader Service Card

Bender Monitoring Systems Prevent Ground Faults —Literature Available

Bender Incorporated of Paoli, Penn., makes a series of insulation monitors, residual current devices and ground fault location systems that can predict the presence of a ground fault without system shutdown.

Insulation monitors operate on ungrounded, AC 1PH/3PH systems, pure DC systems and AC networks with large DC components, all the way up to 10,000 V. These units send out a DC measuring voltage over the system and will alarm when the insulation value declines below the present level. The residual cur-

rent devices function on all types of systems. They measure for current imbalance and are sensitive enough to detect leakages as low as 10 mA.

All units are available with metered output, adjustable alarm settings and adjustable time delays.

Bender also offers a complete ground fault detection system. This is the best solution for large, complex systems. The system combines an insulation monitor and ground fault location units in a 19-inch rack frame. It looks at every circuit once the monitor alarms and then indicates the circuit on which the fault has occurred.

Bender makes over 1,100 different units to suit many voltages, housings and applications. Insulation monitoring provides an ideal, cost-effective way to safeguard both

people and equipment from electrical hazards.

For more information and free literature from Bender.

Circle 30 on Reader Service Card

Free Brochure Details Rigid Inflatable Craft From Task Force Boats

A free brochure from Task Force Boats Ltd. details its full line of Rigid-Hulled Inflatable Boats from 5.7 to 9.5 meters (18.7 to 31.1 feet) for the commercial, military, rescue, patrol and recreational markets.

patrol and recreational markets.

The new HF "Typhoon" range utilizes a unique patented and quickly interchangeable Modular Air Collar Systems (MACS). The modules are independently mechan-

ically secured to the topside gunwales by very high grade woven polyester fastening straps. This system has been proven in service with the British Royal Marines, Royal Hong Kong Police and the German Lifeguard. The heavy duty density module material has an excellent resistance to petroleum, diesel and oil. Individually molded in one piece, without joints and weak points, these units are manufactured using well established techniques.

In the event of damage, each module or fastening can be simply and quickly replaced.

The rigid hull is available in both aluminum and GRP.

For a free brochure detailing Task Force Boat products,

Circle 102 on Reader Service Card

AUCTIO U.S. General Services Administration

June 21 - 11 a.m. **DEEP WATER MARINE FACILITY** Stock Island - Key West, Florida 23.48+ Acres

The property features 3 buildings totalling 20,400 square feet of space in one of Florida's most famous resort areas.

Formerly a marine facility, potential zoning is Marine Industrial. Improvements include a 750,000 gallon Tank Farm, 150 foot Concrete Breakwater and 1,350 foot Concrete Bulkhead.

GSA Representatives will be on site April 20-21, May 22, and June 20, 10 AM to 3 PM.

A Bid Deposit of \$250,000 is required to register for the auction; cashier's or certified check endorsable to GSA. Call (404) 331-2697 for further information and an Invitation For Bid No. 4-J-FL-914, or write:

General Services Administration Office of Real Estate Sales 75 Spring Street, S.W Atlanta, Georgia 30303

Circle 220 on Reader Service Card

New Thome Compaction Systems deliver more **CRUNCH POWER!**

- Reduces waste up to 10:1 ratio into 5½ cubic ft. block
- Easy loading/removal no bending
- Solid state electronic operations
- Needs only 6 sq. ft. of floor space
- Built-in baling attachment
- Warranteed
- Safety engineered

Call for **FREE BROCHURE** 1-800-233-6763

14055 Grand Ave. Burnsville, Minnesota 55337

ESGARD BIO-KOTE™/BIO-FLOAT™ BALLAST & VOID TANK COATINGS

- Non-Hazardous
- Safe
- Firm Film
- Resists Washout Not Slippery

- Long Life Single Package
- Minimal Surface Prep
- Easy to Apply
- World Wide

"EVERYTHING YOU COULD WANT **BUT NOTHING YOU DON'T"**

corrosion coatings Lafayette, LA 70502

TEL (318) 234-6327 FAX (318) 234-0113 TLX 586602

Circle 229 on Reader Service Card

McElroy is ready to design, manufacture and deliver any type deck equipment your requirements call for.

Circle 239 on Reader Service Card

- Material: aluminum, bronze, galvanized
- SAFETY: never iced in as the t-wrench TAMPER PROOF: you lock it and it stays
- locked until you unlock it.

 MAINTENANCE: only two moving parts.

 APPROVED AND USED: ABS, USCG.
- NPHYWED AND USED: ABS, USCQ:
 US Navy, Corps of Eng., Canadian Dept.
 of Transport
 NHAPES AND SIZES: flush round 8, 14, 16, 18, 20, 22, 24, ovals flush plain or hinged, 13½ X 20½, 15 X 24. Coamings

We take this means of thank ing our many customers for their past business and trust we can continue to serve you. For a *free* engineering catalogue write or phone

7527 NE 33rd Dr Portland, Oregon 97211 503 287-8885 Fax (503) 281-5091

Circle 213 on Reader Service Card

Construction Of Cog Replica Supported By Deutz MWM

Deutz MWM considers participation in the rebuilding of the cog as a duty since, through its founders, the company has been associated with motor shipping from its very early

The Deutz MWM division of the KHD group is providing propulsion units for a Hanse cog which is being rebuilt in Bremerhaven.

The vessel, which was found in the sludge of the Weser River in 1962, dates back to the 14th century. It is being rebuilt by the Hanse-Koggewerft e.V., Bremerhaven, according to the designs of the German Maritime Museum. As the new cog is to follow the old routes of the Hanseatic League—which means it has to be seaworthy-safety requirements make engine propulsion necessary as much as modern navigation

The cog will be powered by an eight-cylinder engine of the Deutz MWM series 234, with an output of 280 kw (380 hp). The auxiliary marine set is driven by a four-cylinder engine of the Deutz MWM series 226.

Deutz MWM specialists will assist the Koggewerft in the installation and commissioning of the propulsion unit and auxiliary marine set.

For free literature giving full details on Deutz MWM engines,

Circle 43 on Reader Service Card

Ingalls To Continue Engineering, Planning Services To Navy's **Aegis Destroyer Program**

The U.S. Navy has awarded Litton's Ingalls Shipbuilding division a \$12.2-million contract to continue engineering and planning support for the Navy's Arleigh Burke (DDG-51) class Aegis guided missile destroyer program. Ingalls currently has construction contracts for six of the ships.

The support contract is the second element of a five-year program, begun in December 1988, with a total value of about \$66 million. Ingalls will perform the various technical, engineering and design tasks at its Pascagoula, Miss., pro-

duction facility.

"This contract, coupled with the award in February to Ingalls for the construction of three additional Aegis destroyers, is further evidence of the Navy's confidence in our shipyard's ability to build Aegis destroyers, as well as provide the technical expertise necessary to support a construction program of this magnitude and importance," said Gerald J. St. Pe senior vice president of Litton and president of Ingalls.

Litton is a technology-based company providng advanced electronic and defense systems resource exploration services and industrial automation systems for U.S. and world markets.

For more information and free literature,

Circle 53 on Reader Service Card

Jeffboat Names Ken Howe Manager, Marine Repair

Ken Howe

Ken Howe has been named manager of marine repair at Jeffboat, a subsidiary of American Commercial Marine Service Company in Jeffersonville, Ind.

In his new position, Mr. Howe will be responsible for the management of marine repair as well as Jeffboat's machine shop. He began his career with Jeffboat in 1973 as a quality control inspector and later moved to the positions of foreman for special vessels and superintendent of marine repair.

Mr. Howe replaces 28-year veteran Ken Wise, who recently retired. During the past 12 years, Mr. Wise worked as manager of marine repair. Due to his expertise developed over the years through the positions of steelfitter, assembly line foreman and towboat construction superintendent, Mr. Wise has become widely recognized throughout the marine industry

Jeffboat, a large inland shipbuilder, is a producer of high quality river barges, towboats and a wide variety of commercial marine vessels.

For more information and free literature describing the inland shipbuilding and repair services offered by Jeffboat,

Circle 62 on Reader Service Card

Aeroquip Corporation Offers New Teflon **Hose Training Bulletin**

"How to Handle Teflon Hose" is the subject of a new training bulletin available from Aeroquip Corporation, a manufacturer of flexible hose products.

In addition to the precautions that should be taken while handling Teflon® hose, new Aeroquip Bulletin 2278 also covers tips for the -proper installation of Teflon hose, minimum bend radius data and measuring information.

For a free copy of Bulletin 2278,

Circle 51 on Reader Service Card

E-A-R's Type || Vibration Damping Tiles **Hold Navy QPL Status**

E-A-R Specialty Composites Corporation offers two Type II vibration damping tiles approved to military specification MIL-P-23653C (SHIPS). Both the Class 1, C-2203 tile and the Class 2, C-2204 tile have qualified for the Department of the Navy Qualified Products List QPL-

Both damping tiles are composed

of high-physical-strength, thermally stable, graphite-filled polyvinyl chloride alloy compounds, formulated to provide exceptionally high damping in specific temperature ranges. Class 1, C-2203 tiles are designed for optimum performance between 35 degrees F and 55 degrees F. Class 2, C-2204 tiles are used in the range from 55 degrees F to 75

degrees F. Both tiles are used for extensional and constrained-layer damping.

These tiles have special application on Ohio-class and Los Angelesclass submarines, to reduce their submerged acoustic signature by controlling interior vibration—for ballast tanks, propulsion systems, machinery frames, bulkheads, decking and other surfaces. They also are effective for surface ships to reduce resonance and impact-induced noise for hulls, engine rooms, decks and bulkheads, and where high-performance damping materials are required.

For technical literature, samples or more information,

Circle 24 on Reader Service Card

RENTALS AVAILABLE Through LTC Rentals, Inc.

of vacuum blasting to the Shipping Industry Shipowners and shipyards can now perform

their maintenance blasting in the yard and onboard with virtually no clean-up.

The quantity of spent abrasive is reduced by continuous recycling of the grit. The dust can be eliminated by local vacuum action at the point of blasting. Since the operation is almost dust-free, cumbersome protective clothing, needed in open blasting, can be avoided. Applications include tank touch up in coated product tankers, deck and pipe repainting, renewal of paint sytems in accommodation areas. LTC International is a Product Development Company and is ready to advise on specific applications.

Patents pending

LTC International, Inc.

101-G Executive Drive Sterling, VA 22170 Tel: 1-(800)-VAC-2332 FAX: 1-(703)-742-0091

Circle 233 on Reader Service Card

Can be used in both automatic or conventional mode to provide the operator with a greater degree of flexibility!

Simple and robust design -

- forged shaft in one piece
- forged housing
- flexible handle withstand mechanical impact

Approved by -

- ABS
- USSR Register

For further details please contact:

STOCKHOLM, Sweden Tel. office + 46 8 80 75 70

13956 MARINES Telex + 46 8 80 15 88 Telefax

SINGAPORE

Tel. office + 65 779 54 92 22298 ALLASH RS

Telex Telefax

+ 65 779 54 61

Circle 214 on Reader Service Card

LIQUID ENDS of Bingham, Peerless, Worthington and Allis Chalmers Deep Well Pumps—New or Reconditioned.

Six New INGERSOLL RAND FEED PUMPS capacity 700gpm at 2000# or 1000gpm at 800#, complete with Turbodyne Turbine with turbine which can operate up to 1300# and can be renozzled down to 600#. Others in stock.

VERTICAL MOTORS from 7½hp to 75hp: 7½HP 1750RPM 30, 60z 230/460V U.S. 213TCV, Vert. 15HP 1750RPM 30, 60z 460V 254VP, Vert. 15HP 1750RPM 30, 60z 230/460V U.S. 254VPH, Vert. 15HP 1750RPM 30, 60z 230/460V U.S. 254VMV, BBTEFC, Vert. 20HP 1750RPM 30, 60z 230/460V U.S. 256VOH, Vert.

20HP 1750RPM 30, 60z 230/460V U.S. 256JP, Vert. 30HP 1750RPM 30, 60z 230/460V U.S. 286TCV, Vert. 30HP 1750RPM 30, 60z 230/460V U.S. 286JPV, Vert.

50HP 1750RPM 30, 60z 460V U.S. 365LP BBTEFC Vert.

75HP 1750RPM 30, 60z 460V U.S. 365JPV BBTEFC Vert.

THOUSANDS OF OTHER MARINE ITEMS —AL—IRV—MIK

MARITIME POWE

200 HENDERSON STREET • JERSEY CITY, N TELEX: 620533 MARPOW

41/2 ACRES OF MARINE EQUIPMENT FR

NEW AND REBUILT EQUIPMENT AT PRICES LOW ENOUGH SI HALF OR LESS THAN ORIGINAL MANUFACTURER—SOME

HEAT EXCHANGERS: New and Rebuilt Heat Exchangers, Harrison and Shell & Tube Type, from 5

One **WATEROUS CARGO PUMP** rebuilt 1200gpm at 125psi. Two used in excellent condition 2000gpm at 100 psi. All rebuilt equal-to-new.

One New **SCHUTTE & KOERTING** 8x6x6 MANEUVERING VALVE unused 600# Pressure 850°.

NEW G.E. CIRCUIT BREAKER: 2500Amp Automatic and hundreds of others from 15Amp to 3000 Amp.

WORTHINGTON & INGERSOLL RAND COMPRESSORS:

Worthington rebuilt 6x6%x4 67cfm at 150 psi and Ingersoll Rand 15T 100cfm at 150psi compressors. (1) Rebuilt Worthington M40 7x7x6x5 200cfm at 150psi compressor with 50hp 400V AC Motor.

Three New CARRIER 7G8 25-TON REFRIGERATION COMPRESSORS Low Speed Belt-Drive, excellent for fish freezing.

AXIAL FLOW FANS New and Unused from 5000cfm to 50,000cfm.

DUPLEX STRAINERS: New 5" Duplex Strainers, bronze and steel. Hundreds of others from 1" to 8"

STOCK—CALL US—WE HAVE IT!

CORPORATION

07302 • TELEPHONE: 201-433-0870

AX: 201-433-9287

PORTHOLES TO PROPELLERS

U DON'T HAVE TO REPAIR YOUR OLD EQUIPMENT! JIPMENT MANUFACTURED IN 1985 OR NEWER

CARGO PUMPS: (2) Ingersoll Rand 10HLV All Bronze 5000GPM at 125psi 1800RPM, Used in excellent condition.

portor por and and property contraction

(2) Ingersoll Rand 2-Stage 10GTM 5000GPM at 125# All Bronze, rebuilt equal-to-new. (2) Mitsubishi 5500GPM.

Also, Hundreds of other pumps in stock-Call us with your pump requirements.

DIESEL GENERATOR SETS: Used in excellent

- (3) 150KW Cummins Engines 6-Cylinder Inline 900rpm Air Starting 230V DC General Electric Generators. PRICE: \$5,500/each. (1) 200KW Cummins V-12 Radiator-cooled Diesel
- Generator Set 440V AC. Used in good condition. PRICE: \$7,500.
- (1) 200KW Cummins V-12 440V AC Generator Radiator-cooled. PRICE: \$10,000.
- (1) General Motors Model 6206 6-Cylinder 150KW 1800rpm with 150KW 440V AC Generator. Used, in excellent condition, Radiator-cooled PRICE: \$6,500.

BOILER PARTS: We have new economiser elements for Foster Wheeler, B&W and Combustion Engineering Boilers at 1/2 manufacturer's price. Also new superheater tubes and waterwall tubes.

VALVES: Hundreds of Valves in stock. 1/2" to 36",

- including: (2) 36" Flanged Steel Butterfly Valves with actuators. (2) 28" all Bronze Wafertype Valves with actuators.
- (2) 24" Wafertype Valves.
- (2) 12" Wafertype Valves.

Also have Butterfly Valves from 2" to 8" in stock.

NEW PUMPS of all Types including (1) Krogh Sewerage Pump 3000 GPM at 75' Head, complete with 75hp Vertical Motor. New Price \$28,000. OUR PRICE: \$7,900.

CARGO PUMP TURBINES: Rebuilt Turbine rotors for General Electrici DR125 Turbines and Reduction Gear.

NEW NAKAKITA TANK GAUGES: Latest type manufactured in 1986, unused, with boxes of spare parts. Original cost \$125,000. We offer at a fraction of new price.

ANCHOR CHAIN: We have the largest stock of NEW Anchor Chain in the United States, from 1" to 4" at the LOWEST prices in the U.S.

TURBINE ROTORS: We have the largest stock, including main turbine rotors G.E., Kawasaki, Westinghouse, Allis Chalmers & Stal Laval, for main and auxiliary units from 40,000hp to 10hp.

STEERING GEAR PUMPS: Two unused Helishaw Model JLP-18, complete with 100hp G.E. motor. New Price \$68,000. OUR PRICE: \$7,900.

TURBOGENERATORS: 1250KW Westinghouse Turbogenerator Low Pressure; Turbine 1250KW at 250# 21" Vacuum, driving thru Reduction Gear Westinghouse 1250KW 440V AC Generator, mounted on common steel base.

- (2) 750KW DeLaval Turbogenerators; Turbine 440# 740° 28" Vacuum, driving thru Reduction Gear Allis Chalmers 750KW 440V AC Generator, mounted on common steel base.
- (2) 500KW Westinghouse 585# 850°, driving thru Reduction Gear 500KW 440V AC Generator 1200rpm.

FOR MORE INFORMATION

ON

EQUIPMENT AND SERVICES ADVERTISED IN THIS ISSUE

CIRCLE THE APPROPRIATE NUMBER ON READER SERVICE CARD OPPOSITE

EQUIPMEN	T CIRCLE	EQUIPMENT (CIRCLE
ADVERTISER /SERVIC	E NO.	ADVERTISER /SERVICE	NO.
ALDEN ELECTRONICS	X 216	LSP INDUSTRIES SOFT HEAD HAMMERS	222
ALFA-LAVAL MARINE EQUIPMENT SERVICE		LTC INTERNATIONAL VACUUM BLASTING SYSTEM	233
ALL SET MARINE LASHING SEMI-AUTOMATIC TWISTLOC		LISTER CHAIN & FORGE ANCHOR CHAINS	238
ASTILLEROS ESPANOLES SHIPBUILDING REPAI		LOEFFLER BELLS/DECKS DRAINS/VALVES	234
L.S. BAIER HATCHE	S 213	McELROY DECK MACHINERY	239
BENDER INC.	S 246	MAN B&W DIESEL	314
BOATLIFE	G 217	MACKAY COMMUNICATION EQUIPMENT	236
CIRCLE SEAL CONTROL	S 224	MAGNAVOX COMMUNICATION SYSTEMS	258
CLEVELAND GEAR	R 230	MARCO SEATTLE OIL SKIMMERS	226
COAST MARINE LADDERS/LIFERAFTS/SALES/SERVICE	S 247	MINERAL RESEARCH	248
CONFERENCE SECRETARIAT RO/RO '90 SHO	W 225	NEI SYNCROLIFT	257
DEL GAVIO	S 228	NORGES VAREMESSE-NORSHIPPING '91 TRADE SHOW	237
ENVIROVAC ORCA SEWAGE SYSTE	M 260	PHILADELPHIA RESINS MARINE COATINGS/COMPOUNDS	278
ESGARD BALLAST & VOID TANK COATING	S 229	RAMPMASTER	273
FERNSTRUM	R 341	SAAB MARINE	241
FURUNO	R 218	SCALE REPRODUCTIONS SCALE MODELS	284
GE NAVAL	M 211	SERVICE MARINE	250
GENERAL SERVICES	S 220	SPERRY MARINE COMMUNICATION SYSTEMS/MARINE ELECTRONICS	242
HULL ELECTRONICS TRANSCEIVER		3. MAJ	243
IMA MARKETING INFORMATION SERVICE		TELEFLEX RMVA VALVE ACTUATOR SYSTEM	319
IN-PLACE MACHINING ENGINE REPAIR		RTVA VALVE ACTUATOR SYSTEM	320
INVENTORY LOCATOR PART LOCATO		TEXTRON	343
JIM'S PUMP PUMP REPAIR/SERVIC		THORNE COMPACTORS	256
JOFRA		VIKING LIFESAVING INFLATABLE RAFTS	344
JOHN T. JOZWICK LEGAL SERVICE		WARTSILA	244
KAHLENBERG BROS. ELECTRIC HORN/NAVIGATION SAFETY EQUIPMEN		WYLE LABORATORIES ENVIRONMENTAL TESTING	227
KEELCO		ZIDELL BARGE BUILDING/LEASING/BUNKERING	
KELVIN HUGHES		/VALVES/FITTINGS	223
KIENE DIESEL DIESEL ACCESSORIE	S 232	ZODIAC OF NORTH AMERICA RIGID HULL INFLATABLES	294

The listings above are an editorial service provided for the convenience of our readers

10,000th Inmarsat Customer Commissioned By Comsat— Literature Available

Ron Mario, vice president and general manager, COMSAT Mobile Communications (at left) recently presented Michael Bayle, director of operations, Alaska Frontier Corporation, with a plaque for being INMARSAT's 10,000th customer to be equipped with a ship earth station terminal.

The U.S. fishing vessel Frontier Mariner, operated by Alaska Frontier Company, recently became the 10,000th customer in the Inmarsat satellite communications system to be equipped with a ship earth station terminal. It was commissioned by COMSAT's Santa Paula, Calif., coast earth station in late 1989 and is now able to communicate globally through the Inmarsat system.

COMSAT recently presented Michael Bayle, director of operations for Alaska Frontier Company, with a commemorative plaque to mark the occasion at a special presentation dinner in Washington, D.C. The plaque was presented by COMSAT Mobile Communications' vice president and general manager Ron Mar-

For free literature detailing the satellite com-

munications services offered by COMSAT,

Circle 88 on Reader Service Card

Hopeman Brothers To Supply Accommodation Joiner Packages For Two Oil Skimming Vessels

Artist's conception of one of the oil skimmers, reportedly the largest being built in the U.S.

Hopeman Brothers, Inc., Waynesboro, Va., was recently awarded a contract by Goudy and Stevens of East Boothbay, Maine, to supply complete accommodation joiner packages for what are reportedly the two largest oil skimming vessels being built in the U.S.

The two 123-foot-long by 31-foot-wide vessels are under construction for Alyeska Pipeline, Valdez, Alaska, and Clean Sound, an oil spill cooperative in Puget Sound, Wash. They will be delivered under their own power in the fall of

Hopeman has worked closely with the vessels' designers, JBF Scientific Co., Inc. of Southwest Harbor, Marine, to develop a custom-designed joiner package for these vessels. Isolamin bulkhead panels, which eliminate the need for the traditional thermal insulation against the weather boundary, will be used.

Momek interior doors will be supplied. Over 12,000 Momek doors were supplied to the marine industry in 1989.

The vessels will have Dampa ceilings which will be pre-engineered, factory cut to size and complete with modular light fixtures. Furniture for berthing a crew of eight, messing and navigation areas will be produced at Hopeman Brothers' facility in Virginia.

Hopeman Brothers is the sole U.S. distributor for Isolamin panels, Momek doors, and Dampa ceilings.

For further information and free literature describing Hopeman services,

Circle 46 on Reader Service Card

S-Tech Offers Free Literature On Ground Fault Detection Unit

S-Tech of Paoli, Pa., recently introduced the RCD300 Residual Current Device, which continuously measures for differential and ground leakage currents on grounded and high-resistance grounded systems, 1 or 3 phase.

The RCD300 is a truly sensitive ground fault detection unit. Because it detects small leakage currents in the mA range, it protects people from hazardous currents if they are working in wet environments, as well as the equipment it is monitoring.

The unit operates in conjunction with a current transformer and will alarm when the preset trip value. The RCD300 is compact and easily installed alongside equipment starter.

Features include: adjustable alarm levels from 30 mA to 3 A; adjustable time delay from 20 mS to 1.5 S; NO/NC contacts; metered output available; and current transformers from 1 inch to 12 inches

For free literature giving full information on the RCD300 Residual Current Device, apply to S-Tech, P.O. Box 873, Paoli, Pa. 19501.

PROFESSIONAL

HEADQUARTERS: Suite 1300 1725 Jeff Davis Hwy Arlington, VA 22202 (703) 979-9200

SHIP ENGINEERING & DESIGN Feasibility Studies through Detail Design Alteration & Conversion Design Systems Engineering

SYSTEMS MANAGEMENT Acquisition Management Logistic Support Systems Integration

FIELD OFFICES: Virginia Beach Philadelphia

FLEET SUPPORT & FIELD ENGINEERING In-service Engineering Overhaul, Repair, and Test Support Self-help & Alteration Installation

PROJECT OFFICES: At Customer Sites

AMIRIKIAN ENGINEERING CO. HARBOR AND DRYDOCKING FACILITIES

AMMI STABILIZER FOR MOORING &

FLOATING & SUBMERSIBLE STRUCTURES

(301) 652-6903

P.O. BOX 15210 CHEVY CHASE, MARYLAND 20815

CAPTAIN ASTAD COMPANY INC. SHIPBROKERS & MARINE CONSULTANTS SALE & PURCHASE—ANY TYPE VESSELS NEW CONSTRUCTION—CONVERSIONS OWNERS REPRESENTATIVE

P.O. Box 350486, Fort Lauderdale, Florida 33335 Phone: 305/462-2048 Fax: 305/462-2153

Ocean Engineering Centre SHIP-MODEL TESTING

- Resistance Tests
 Flow Visualization
 Wake Surveys
 Towed Directional Stability Evaluations
 Seakeeping

B.C. Research Ocean Engineering Centre

CT MARINE

NAVAL ARCHITECTS • MARINE ENGINEERS

- VAPOR RECOVERY
 TUGS TOWBOATS
 BARGES
 - 18 Church Street, Georgetown, CT 06829 Telephone: 203-544-8110 FAX: 203-544-8210

coi makine comband

PROFESSIONAL . EXPERIENCED . RESPONSIVE

SUPPORTING THE MARINE INDUSTRY WITH: **ENGINEERING SERVICES** DETAILED DESIGN COMPUTER AIDED DESIGN **TECHNICAL PUBLICATIONS**

CHILDS ENGINEERING CORPORATION

WATERFRONT ENGINEERING DIVING INSPECTION

CHILOS EMINEERING EDRPORATION BOX 333 MEDFIELD, MA 02052 (508)358-8845

CRANDALL

DRY DOCK ENGINEERS, INC. Railway and Floating Dry Docks Waterfront Structures • Consulting Design ● Inspection
Dry Dock Hardware and Equipment

Pattery Lane Dedham, MA. 02026 Tel. (617) 329-3240 Telex: 924406

15301 1st Ave. So. Seattle, Washington 98148 (206) 246-7962 FAX (206) 246-1010 Crane hoist, materials handling specialists

C. R. CUSHING & CO., INC.

NAVAL ARCHITECTS, MARINE ENGINEERS & TRANSPORTATION CONSULTANTS 18 Vesey Street NEW YORK, N.Y. 10007

CABLE CUSHINGCO TEL (212) 964-1180 TX: 752481

ENGINEERING CORPORATION

MARINE VIBRATION ANALYSIS NOISE CONTROL

253 Winslow Way West, Bainbridge Island, WA 98110 (206) 842-7656

Measurement, recording and analysis of mechanical, structural and electrical phenomena.

DESIGN ASSOCIATES, INC.

M. KAWASAKI

14360 Chef Menteur Highway New Orleans, Lauisiana 70129

Naval Architects Marine Management Phone: (504) 254-2012

Marine Engineers Transportation Consultants TWX 810-951-5317

$\mathbf{D}_{\mathbf{t}}$

DIVERSIFIED technologies NAVAL ARCHITECTURE MARINE ENGINEERING SALVAGE ENGINEERING

ALEXANDRIA, VA (703) 739-8844

DESIGNERS & PLANNERS, INC.

Naval Architecture - Marine Engineering Human Factors Engineering

Newport News, VA (804) 873-0830 Cherry Hill, NJ (609) 795-1170 Bayonne, NJ (201) 339-9446 Norwich, CT (203) 887-2501

Arlington, VA (703) 892-8200 2011 Crystal Drive ■ Arlington, VA 22202

Management Incorporated

Marine Structures • Engineering Analysis • Marine Survey Project Management • Loss Prevention • Naval Architecture

P.O. Box 7760 • Beaumont, Texas 77726 (409) 842-9181

E.Y.E. MARINE CONSULTANTS

NAVAL ARCHITECTS * MARINE ENGINEERS SHIP SURVEYORS * OFFSHORE ENGINEERS

A division of C.S.E. Marine Services Inc. St. Catharines, Ontario, Canada

Dartmouth, Nova Scotia

Tel:(902)463-8940 Fax:(902)463-6319

St. John's, Newfoundland

Tel: (709) 722-5560 Fax: (709) 722-4880

BARGES - TUGS - TOWING CHARTERS AND SALES (312) 798-2419 FAX (312) 798-1077

Jack Faulkner Tug & Barge Sales

PROCUREMENT AGENTS ON INLAND AND OCEAN TOWING

2419 Caddy Lane Flossmoor, Illinois 60422 TOWING ANYWHERE THERE IS WATER

- Theodolite Systems ► CAD Applicat

P.O. Box 1836, Newport News, VA 23601 (804) 591-9244

GIBBS & COX INC

NAVAL ARCHITECTS & MARINE ENGINEERS 119 West 31st Street * New York, N.Y. 10001

(212) 613-1300

Seattle, Washington Phone: 206-624-7850 Telex: 882053

THE GLOSTEN ASSOCIATES, inc.

MORRIS GURALNICK ASSOCIATES, INC

620 Folsom St., Suite 300, San Francisco, CA 94107 Main Office: (415) 543-8650 Ventura Office: (805) 656-2322

C. Raymond Hunt Associates, Inc. **High Speed Powerboat Design**

69 Long Wharf - Boston, MA 02110 Tel: (617) 742-5669/FAX: (617) 742-6354

Consulting in Naval Architecture & Marine Engineering NavCad™ Marine Engineering Software

45 JAMES FARM - LEE PO BOX 865 DURHAM, NH 03824 603-659-2660 FAX 659-6667

MARINE SURVEYORS ENGINEERS

INTRAMARINE, INC.

TELEX: 56-8421 •HULL •MACHINERY •YACHT SURVEYS

R. D. Jacobs and Associates

Naval Architects • Marine Engineers Consulting Engineers

MARINE AND STATIONARY PROJECTS

Marine Surveyors: Project Specifications and Designs: **Energy Efficient Concepts**

Owner Representation Services: Machinery Casualty Investigations: Practical Engineering Economics Analyses

11405 MAIN ST., ROSCOE, IL 61073

815-623-6760

JAMES S. KROGEN & CO., INC.

NAVAL ARCHITECTS & MARINE ENGINEERS

Tel. (305) 642-1368

1515 N.W. 7th St., Suite 124,

Miami, FL 33125

RODNEY E LAY& ASSOCIATES NAVAL ARCHITECT

NAVAL ARCHITECTS · MARINE ENGINEERS 13891 Atlantic Blvd. Jacksonville, Florida 32225

(904) 221-7447

FAX (904) 221-1363

MACPHERSON MARITIME SERVICES

Marine Transportation Consultants Shipping Economists Business Planners 141 Jefferson Avenue

Westfield, New Jersey 07090 Telephone: 201/232-3636 · Telex: 833231 (700)

Alan C. McClure Associates, Inc. **NAVAL ARCHITECTS • ENGINEERS**

2600 South Gessner - Suite 504 - Houston Texas 77063

John J. McMullen Associates, Inc.

New York, NY • Arlington, Va • Newport News, Va • Houston, Tx Ventura, Ca • Bath, Me • Seattle, Wa • Pascagoula, Ms

One World Trade Center/Suite 3000/New York, New York 10048/(212)466-2200

Speed & Propulsion Power Policy

FENDALL MARBURY NAVAL ARCHITECT

9 NEAL STREET **ANNAPOLIS, MARYLAND 21401**

(301) 266-8254

MAINTENANCE MANAGEMENT **FULL SERVICE SYSTEMS**

. SPARE PARTS INVENTORY CONDITION MONITORING

SOFTWARE . HARDWARE . ENGINEERING SERVICES

102 HAMILTON AVENUE ◆ STAMFORD, CT 06902 ◆ (203) 327-6404 TLX 996483 ◆ FAX (203) 967-2927

MARINE DESIGN SERVICES INC.

OPERATING IN ALL COASTAL WATERS

- SHIP DRYDOCK SHORE FACILITIES ●
- OUNDERWATER VIDEO INSPECTIONS DRYDOCK CERTIFICATION INSPECTION
- ₹ ₹ ₽\$# DRYDOCK TRAINING PROGRAMS •

● COMPUTER AIDS ●

HOME OFFICE: P.O. BOX 928 BONITA, CA 92002 (619) 427-4219

THE PROFESSIONALS

Maintenance, Repair & Retrofit Specialists

1010 Turquoise St., Sre. 217, P.O. Box 99546 San Diego, CA 92109, (619) 488-7703

MARITIME DESIGN, INC.

NAVAL ARCHITECTS MARINE CONSULTING MARINE DESIGN

CAD CAM SERVICES MARINE SURVEYS

2955 HARTLEY RD • JACKSONVILLE, FL 32257 • (904) 268-9137

H. J. Merrihue DIVING

MARINE SERVICES

All Underwater Needs For Shipping

CRANE BARGE SERVICE **ANCHOR & CHAIN RETRIEVAL**

INSURED MARITIME

(504) 466-2800 **NEW ORLEANS**

Telex 78 4294

FAX 504 466-9850

Coast Guard/State Pilotage License Insurance

Worried about defending your license or yourself in a hearing conducted by the Coast Guard, National Transportation Safety Board or a State Pilotage Authority, which could result in license revocation, suspension or assessment of a fine/money damages against you personally?

Stop worrying. Insure yourself and your license with a Marine License Insurance Policy. For more information contact R.J. Mellusi & Co., 71 Hudson Street, New York, N.Y. 10013, Tel. (212) 962-1590 Fax (212) 385-0920

(201) 984-2295 (212) 943-7070 NIGHT (201) 538-1789 TWX: 710-991-0290 A/R MOWBRAY N I

MOWBRAY'S TUG AND BARGE SALES CORP. 35 DE HART STREET, MORRISTOWN, N.J. 07960

AND RENTING BARGES CONTRACTORS FLOATING EQUIPMENT

SPECIALISTS IN BUYING, SELLING

YOUR MARINE CONSULTANTS

CRUISE SHIP SPECIALISTS

NAUTICAL DESIGNS INC

NAVAL ARCHITECTS & MARINE ENGINEERS 2101 S. ANDREWS AVE. FORT LAUDERDALE, FL. 33316 (305) 463-2033

NELSON & ASSOCIATES, INC.

SURVEYORS **ENGINEERS**

CONSULTANTS **APPRAISERS**

610 N.W. 183 St., Miami, Fla. 33169 (305) 653-4884 Telex: 44-1869 Cable: NELSURVEY

NORTHERN MARINE

Naval Architecture - Marine Engineering Marine Surveying

(616) 946-5959 P.O. Box 1169

Traverse City, MI 49685

OCEAN-OIL INTERNATIONAL ENGINEERING CORPORATION

3019 Mercedes Blvd., New Orleans, Louisiana 70114, U.S.A NAVAL ARCHITECTS . MARINE SURVEYORS SALVAGE ENGINEERS

Hector V. Pazos, P.E. 504/367-4072

OMEGA MARINE

ENGINEERING SYSTEMS, INC.

Naval Architects Marine & Ocean Engineers

11757 Katy Fwy, Suite 1200, Houston, TX (713) 870-1111

VIRGINIA BEACH (804) 490-5000

MARINE ENGINEERS NAVAL ARCHITECTS

ARLINGTON **BREMERTON JACKSONVILLE**

SAN DIEGO

PHILADELPHIA

LAKEHURST CHARLESTON SAN FRANCISCO

M.ROSENBLATT & SON, INC. NAVAL ARCHITECTS AND MARINE ENGINEERS

New York City 350 Broadway New York, NY 10013 (212) 431-6900 Boston

149 New Montgomery Street San Francisco, CA 94105 (415) 777-0500 Bremerton San Diego

Philadelphia Washington, D.C. Newport News Charleston

SARGENT & HERKES, INC.

NAVALARCHITECTS . MARINE ENGINEERS

225 BARONNE ST., SUITE 1405 NEW ORLEANS, LA 70112 (504) 524-1612

T.W. SPAETGENS

TORSIONAL VIBRATION SPECIALISTS OUR 42ND YEAR SERVING INTERNATIONAL CLIENTS

Vancouver, Canada V5Y 1N2

(604) 879-2974 Telex 0455188 FAX: (604) 879-6588

The One Ocean II, reportedly the largest fiberglass fishing trawler in the U.S., docked at Master Marine, Inc.'s Escatawpa, Mississippi, yard. She is the second large fiberglass trawler built by Master Marine for U.S. Marine Corporation, Kodiak, Alaska.

Master Marine Building 100-Foot Fiberglass Trawler For Alaska Fisheries

The Escatawpa, Mississippi, shipyard of Master Marine, Inc. has begun construction of one of the nation's largest fiberglass trawlers for operation in the Alaska fisher-

Christened the One Ocean II, the 100-foot vessel is being built for U.S. Marine Corporation, Kodiak, Alaska. She is the second large fiberglass trawler built by Master Marine for U.S. Marine Corp. The first, named the One Ocean I, was an 85-foot vessel delivered in 1988.

The 100-foot One Ocean II has a

beam of 27 feet and draft of 10 feet. Her propulsion power is provided by a 1,280-hp Caterpillar 3512TA diesel engine fitted to a 79-inch propeller via Aquamet shafting and a Reintjes reduction gear with a ratio of 6:1.

Two Caterpillar engines, a model 3306 and 3408, fitted to two 65-kw generators and hydraulic pumps supply auxiliary power. The 3408 engine, with 443 horsepower, turns three hydraulic pumps that provide power for trawl winches, dual net reels, an anchor winch and four nethandling winches.

The Caterpillar 3306 auxiliary engine, rated at 201 horsepower, drives two hydraulic water pumps and compressors in a Refrigerated Seawater (RSW) system and also provides hydraulic power for a deck crane.

Designed by Master Marine's Henry Masters, the One Ocean II features a 437-foot-square deckhouse forward. She has a fish hold capacity of 5,800 cubic feet and fuel capacity of 22,000 gallons.

Two more fiberglass fishing trawlers are on Master Marine's design boards, measuring 110 and 120 feet.

Master Marine expects to deliver the One Ocean II later this year.

Master Marine has constructed a number of fishing vessels, both of steel and fiberglass, for operators around the country.

For free literature detailing the building facilities of Master Ma-

Circle 67 on Reader Service Card

Thorne Introduces **New Commercial** Compactor Line

Thomas Thorne, president, Thorne Compactors And Trash, Inc., Burnsville, Minn., recently announced the introduction of the new 1990 Thorne line of compact, commercial compactors.

Requiring a floor area of as little as 3.1 square feet for the Model 240, this new, rugged, long-life compactor line bags, bales, boxes and cubes both wet and dry waste.

An internal germicidal light destroys microorganisms, bacteria, mold spores and virus by ultraviolet

ONE OCEAN II

Equipment List
Main engine Caterpillar
Propeller Doran
Nozzle Mitternight
Auxiliary engines Caterpillar
Generators Lima
Keel coolers Walters
Engine controls MMC
Reduction gear Reintjes
Shafting Aquamet
Steering control hydraulic
system Alliance Fluid Power
Trawl hoists Alliance Fluid Power
Main boom hoists, cod-end winch,
picking boom hoist Pullmaster
Deck crane Washington Engineering
Radar Furuno
Plotter control Furuno
Compass Furuno
Video sounder Furuno
Paper recorder Furuno
Net sounder Furuno
Weather fax Furuno
Loran C Furuno
VHF Furuno
Sonar Furuno
Loud hailer
Horn & intercom Raytheon
SSB SEA
Autopilot Sperry Marine
Rudder angle indicators Sperry Marine
Lever sterrers Sperry Marine

rays. Air is kept clean by oxidizing odors.

All models have the same features but with varying specifications and

capacity.
The line is ideally sized and priced for multiple locations in a variety of applications such as hospitals, restaurants, nursing homes, apartments, office buildings, airports, amusement parks, resorts and warehouses.

For more information and free literature on the new 1990 commercial compactor line from Thorne,

Circle 16 on Reader Service Card

SYSTEMS ANALYSIS NAVAL ARCHITECTS - MARINE ENGINEERS 100 CHURCH STREET-NEW YORK, N.Y. 10007

> [212] 732-2800 WASHINGTON, D.C. (703) 892-4000 VIRGINIA BEACH, VA. [804] 499-4125

PHILADELPHIA, PA. [609] 772-0888 TWX:710-581-2758 CABLE: GEO SHARP NYK

R.A. STEARN INC.

NAVAL ARCHITECTS and MARINE ENGINEERS 253 N. 1st Avenue

Sturgeon Bay, WI 54235 Phone (414) 743-8282 TLX 753166, ESL 62388810

STURGEON BAY MODEL SHOP SHIP MODELS SINCE 1941 phone 414/894-2859 Wm. L. Herbst 187 N. Ninth Ave Sturgeon Bay, WI 54235 DISPLAY & DESIGN MODELS 414/743-292

Quality Management, Training, Technical Support, ILS and Marine **Engineering Services**

15 Locations Worldwide

SYSTEMS ENGINEERING ASSOCIATES CORPORATION

200 EAST PARK DRIVE MT. LAUREL, NEW JERSEY 08054 (609) 866-2400

SEACOR is a subsidiary of Day & Zimmermann, Inc.

Trans-International Marine Services Corp.

MAINTENANCE MONITORING SYSTEMS
INVENTORY CONTROL SYSTEMS
P.O. Box 91360
Mobile, Alabama 36691
205/666-712

VL Logistics, Inc. INTEGRATED LOGISTIC SUPPORT SERVICES DATA MANAGEMENT PHONE: (601) 872-2766 FAX: (601) 875-6443

VIBRANALYSIS ENGINEERING CORP

- PREDICTIVE MAINTENANCE PROGRAMS
 VIBRATION ANALYSIS
 FIELD & SHOP BALANCE
 ACOUSTICAL CONSULTANTS
 COMPUTERIZED DATA COLLECTION
 MARINE APPLICATIONS

VIBRANALYSIS ENGINEERING CORP

713-643-1051

MECHANICAL, MAINTENANCE, REPAIR, TESTING, WELDING/MECHANICAL ENGINEERING SERVICES PROVIDED TO **UPGRADE OR REPAIR OF SHIPS** OR MARINE EQUIPMENT.

BUYERS DIRECTORY

This directory section is an editorial feature published in every issue for the convenience of the readers of MARITIME REPORTER/Engineering News. A quick-reference readers' guide, it includes the names and addresses of the world's leading manufacturers and suppliers of all types of marine machinery, equipment, supplies and services. A listing is provided, at no cost for one year in all issues, only to companies with continuing advertising programs in this publication, whether an advertisement appears in every issue or not. Because it is an editorial service, unpaid and not part of the advertisers contract, MR/EN assumes no responsibility for errors. If you are interested in having your company listed in this Buyers Directory Section, contact John C. O'Malley at (212) 477-6700.

```
ABRASIVES
 Colt Industries Inc. Fairbanks Morse Engine Div. 701 Lawton Ave., Beloit. WI 53511
 INSULATION
 Chesapeake Specialty Products, Inc., 5055 Northpoint Blvd., Baltimore, MD
 undcoat Company, 1 Burt Drive, Deer Park, NY 11729
 Diesel America Inc., 5217 River Rd., New Orleans LA 70123
 INTERIOR DESIGN
 General Thermodynomics Corporation, 210 South Meadow Road, P.O. Box 1105, Plymouth, MA 02360
 Feathers Corp., P.O. Box 934, Langley WA 98260

JOINER—Watertight Doors—Paneling—Ceiling Systems—Decking
IMAC AB, Berga Alle 1, S-252 55 Helsingborg, SWEDEN
E.H. O'Neill Company, 5515 Belair Rd., Baltimore MD 21206
Walz & Krenzer Inc., 1390 Mt. Read Blvd., Rochester NY 14606
  AIRBORNE ULTRA-SOUND INSTRUMENTS
  UE Systems, Inc., 12 West Main Street, Elmsford, NY 10523
AIR CONDITIONING AND
 Kiene Diesel Accessories, 325 S. Fairbanks St., P.O. Box 386, Addison IL
 AIR CONDITIONING AND
REFRIGERATION — REPAIR & INSTALLATION
Adrick Marine Corp., 320 Cantor Ave., Linden NJ 07036
Bailey Group, 2323 Randolph Ave., Avenel, NJ 07001
Stal Refrigeration AB, Butangsgatan 16, S-601 87 Norrkoping, SWEDEN
 DIESEL ENGINE—Spare Parts & Repair
 Aalborg Ciserv (Miami) Inc., 1539 SW 21st Avenue, Ft. Lauderdale, FL 33312
 Walz & Krenzer Inc., 1970 July No. 1882
KEEL COOLERS
R.W. Fernstrum & Co., 1716 Eleventh Ave., Menominee, MI 49858
Kohlenberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
The Walter Machine Co., Inc., 84-98 Cambridge Avenue, Jersey City, NJ
 Alaska Diesel Electric, P.O. Box 70543, Seattle, WA 98107
 Genstar Stone Products, Executive Plaza IV, Hunt Valley, MD 21031
Mineral Research & Recovery Inc., 4565 S. Palo Verde, Ste 203, Tucson AZ
 Colt Industries Inc. Fairbanks Morse Engine Div. 701 Lawton Ave., Beloit, WI
 Cummins Engine Company, Mail Code 60011, Box 3005, Columbus, IN 47202-3005
 LEGAL SERVICES
 John Jozwick, c/o Bryan, Schiffrin & McMonagle, First & Cedar Bldg., Suite 350, 2701 First Ave., Seattle WA 98121
LIGHTING EQUIPMENT—Lamps, Fixtures, Searchlights
Carlisle & Finch, 4562 W. Mitchell Ave., Cincinnati OH 45232
Phoenix Products, 6161 N 64th St., Milwaukee WI 53218
 Golten Marine Company Inc., 160 Van Brunt Street, Brooklyn, NY 11231
Grace Dearborn, W.R. Grace & Co., 300 Genesee Street, Lake Zurich, IL
60047
 Conrad Industries, P.O. Box 790, Morgan City LA 70381
 BARGES—Leasing McDonough Marine Service, P.O. Box 1825, Parkersburg WV 26101 Zidell Explorations, Inc., 3121 SW Moody Ave., Portland OR 97201
 Hatch & Kirk, 5111 Leary Avenue NW, Seottle, WA 98107
Kim Hotstart Mfg Co., E 5724 Broadway Ave, P.O. Box 42, Spokane WA
99210
 Zidell Explorations, inc., 3121 SW Moody Ave., Portland OR 9/201
BASKET STRAINERS
Beaird Industries, P.O. Box 31115, Shreveport, LA 71130
Cleveland Gear, 3249 E. 80 St., Cleveland OH 44104
BEARINGS—Rubber, Metallic, Non-Metallic
B.F. Goodrich (formerly L. Q. Moffitt, Inc.) P.O. Box 5550, Akron, OH
 American Piping Products Inc., Box 1056, New Hyde Park, NY 11040
Stacey/Fetterolf, P.O. Box 103, Skippack, PA 19474
 MAN B&W Diesel GmbH, Stadtbachstrasse 1, D-8900 Augsburg 1, Federal
 Republic of Germany

MAN 88.W Diesel, 50 Broadway, 18th Fl., New York, NY 10004

MTU of North America, 10450 Corporate Drive, Houston, TX 77478

Markisches Werk GmbH, P.O. Box 1442, D-5884 Halver 1, Federal Republic
 VL Logistics Consultants, Inc., 3420 Bienville Blvd., Ocean Springs MS 39564
MACHINERY MAINTENANCE, REPAIR, OVERHAUL, AND TESTING
Del Gavio, 207 W. Central Ave., Maywood, NJ 07607. Telex: 132610 DEL-
MARINE
 Kohlenberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Kingsbury Inc., 10385 Drummond Rd, Philadelphia PA 19154
Thomson Gordon Ltd., 3225 Mainway, Burlington, Ont., CANADA L7M
 of Germany
 Sulzer Brothers Inc., 200 Park Ave., New York, N.Y. 10166
 Golten Marine Company Inc., 160 Van Brunt Street, Brooklyn, NY 11231
 DIVING & SALVAGE
 MACHINING—On Site Repair
Furmanite, 535 London Bridge Road, Virginia Beach, VA 23454
MARINE CHEMICALS
 H.J. Merrihue, P.O. Box 23123, New Orleans LA 70183
DRY DOCKS-Design
Marine Design Services, P.O. Box 928, Bonita CA 92002
M.A.N. GHH Sterkrade, P.O. B. 110240, D-4200 Oberhausen 11, West Ger-
 Waukesha Bearings, P.O. Box 798, Waukesha WI 53187 BOILER CLEANING
 Asea Stal, 50 Chestnut Ridge Rd., Montvail N.J. 07645
Infrasonik Inc., 12511 131st Court NE, Kirkland WA 98034; Infrasonik AB,
Skeppsholmen, S-I11 49 Stockholm SWEDEN
 Naifleet, Bull & Roberts, 155 Morris Ave., Springfield NJ 07081 
MARINE CONSULTING
 Maritech, Seocliff, Bay Road, Newmarket, NH 03857
MARINE FURNITURE
 BOILERS — Manufacturers

Aalborg Ciserv (Miami), Inc., 1539 SW 21st Avenue, Ft. Lauderdale, FL 33312
 FLECTRICAL FOLIPMENT
 Consolidated Switch Gear Inc. P.O. Box 8745, Mandeville, LA 70470-8745
Eldec Corp., P.O. Box 100, Lynnwood, WA 98046-0100
L. F. Gaubert & Co., Inc., P. O. Box 50500, New Orleans LA 70150
MMC International (Marine Moisture Control), 60 Inip Dr., Inwood NY
 Alumna-Feathers Corp. (Marine Interior Design Div.), P.O. Box 728, Langley WA 98260
  BROKERS
 NAVAL ARCHITECTS, MARINE ENGINEERS, SURVEYORS
 Captain Astad Company, Inc., P.O. Box 350486, Ft Lauderdale FL 33335;
P.O. Box 1093, Houma, LA 70360
Jack Faulkner, 2419 Caddy Lane, P.O. Box 371, Flossmoor IL 60422
Mowbray's Tug & Barge Sales Corp., 35 De Hart St., Morristown NJ 07960
 Advanced Marine Enterprises, Inc., 1725 Jefferson Davis Hwy., Arlington, VA 22202
 SPD Technologies, 13500 Roosevelt Blvd., Philadelphia PA 19116
Ward Leonard Electric, 31 South St., Mt. Vernon, NY 10550
ELECTRONIC DISPLAY
 Aero Nav Laboratories, Inc., 14-29 112 St., College Point, NY 11356
Amirikian Engineering Co., P.O. Box 15210, Chevy Chase MD 20815
B.C. Research, 3650 Wesbrook Mall, Vancouver, B.C. Canada V6S 2L2
 Zidell Explorations, Inc., 3121 SW Moody Ave., Portland OR 97201
 Scandinavian Micro Systems, P.O. Box 155, N-1411, Kolbotn, NORWAY
 CDI Marine Co., 9487 Regency Square Blvd., Suite 500, Jacksonville, FL 32225
C.T. Marine, 18 Church Street, Georgetown, CT 06829
Childs Engineering Corp., Box 333, Medfield, MA 02052
Crandall Dry Dock Engrs., Inc., 21 Pottery Lone, Dedham, MA 02026
Crane Consultants, 15301 First Ave S., Seattle WA 98148
C.R. Cushing, 18 Vesey St., New York, NY 10007
Arthur D. Darden, 3100 Ridgelake Dr., Suite 101, Metairie LA 70002
Design Associates Inc., 14360 Chef Menteur Highway, New Orleans, LA 70129
 CDI Marine Co., 9487 Regency Square Blvd., Suite 500, Jacksonville, FL
 ELECTRONIC ENCLOSURES

A&J Manufacturing, 14131 Franklin Ave., Tustin CA 92680

ELECTRONIC INFORMATION SUPPORT
 CARGO ACCESS EQUIPMENT

Morgan Crane Co. Inc. (Hiab SeaCranes and QMC Trident, Ferrari, Fassi marine cranes), 1300 Normandy Place, Santa Ana CA 92705
 nventory Locator Service, 3965 Mendenhall Road South, Suite 10, Memphis,
TN 83115
 Crandall Dry Dock Engineers Inc./Marit Chain, 21 Pottery Lane, Dedham MA
 ENGINE TEST EQUIPMENT
 Lister Chain & Forge, 3810 Loomis Trail Road, Blaine, WA 98230
Milligan Marine Supply Inc., 5832 Harvey Wilson, Houston TX 77020
Washington Chain & Supply, 2901 Utah Ave South, Seattle WA 98124
CHOCKING COMPOUNDS
 General Thermodynamics Corp., P.O. Box 1105, 210 S. Meadow Road,
Plymouth, MA 02360
 Instruments, Computers, & Controls, Inc., 6942 Haven Creek Dr., Katy TX
 Designers & Planners, 2011 Crystal Dr., Arlington VA 22202
Diversified Technologies, 812 Live Oak Dr., Chesapeake VA 23320
E.Y.E. Marine Consultants, Belmont House, 33 Alderney Dr., Suite 350, Dartmouth, NS CANADA B2Y 2N4
 ITW Philadelphia Resins, 130 Commerce Drive, Montgomeryville, PA 18936 COMPACTORS
 EQUIPMENT - Marine
 Byrne, Rice & Turner, Inc., 1172 Camp St., New Orleans LA 70130 Dynabrade, 72 E Niagara St., Tonowanda NY 14150 Maritime Power Corp., 200 Henderson Street, Jersey City, NJ 07302 EVAPORATORS
 ICI Multi-Pak Inc., 14719 Carolcrest, Houston TX 77079
Resource Technology Group, P.O. Box 159, 1015 Middletown Ave., Northford CT 06472
 Encon Management & Engineering Consultant Services, P.O. Box 7760, Beau mont, TX 77706
 Alfal-Laval, Desalt A/S, Stamholmen 93, DK-2650 Hvidovre, Copenhagen,
DENMARK
Aqua-Chem, Water Technologies Div., P.O. Box 421, Milwaukee WI 53201
 Thorne Compactors & Trash, Inc., 14055 Grand Avenue, Burnsville, MN
 GHM Inc. (Industrial Measurement Consultants), P.O. Box 1836, Newport
 News, VA 23601
Gibbs & Cox, Inc., 119 West 31st Street, New York, NY 10001
 A/S Vesta, Skudehavsvej 27, DK-2100 Copenhagen, DENMARK. Sales
Agents: American United Marine Corp., 5 Broadway, Rt 1, Saugus, MA
 Beaird Industries Inc., P.O. Box 31115, Shreveport LA 71130
Equipment Engineering, 666 Baker St., #265, Costa Meso CA 92626
NS—VENTILATORS—BLOWERS
 The Glosten Associates Inc., 600 Mutual Life Bldg., 605 First Ave., Seattle, WA
  COMPUTERIZED INFORMATION SYSTEMS
 TIMSCO, P. O. Box 91360, Mobile AL 36691

CONDENSERS/SEPARATORS

Beaird Industries Inc., P.O. Box 31115, Shreveport LA 71130

Doucette Industries, Inc., 701 Grantley Road, P.O. Box 2337, York, PA 17405
 Morris Guralnick Associates, Inc., 620 Folsom Street, Suite 300, San Francisco,
 Carling Turbine Blower Company, 10 Nebraska St., P.O. Box 88, Worcester MA 01613
 CA 94107
 C. Raymond Hunt Associates, 69 Long Wharf, Boston MA 02110
Hydrocomp, Inc., 45 James Farm-Lee, P.O. Box 865, Durham, NH 03824
Intramarine, Inc., P.O. Box 53043, Jacksonville, FL 32201
 on M. Liss Associates, Inc., 411 Borel Ave., Son Mateo, CA 94402
 Non-Ferrous Bolt & Mfg Co., 4085 Nevso Dr., Suite C, Las Vegas NV
89103
 FASTENERS
 JJH Inc., No. 4 Executive Campus, Culbert Blvd. & Route 70, P.O. Box 5031, Cherry Hill, NJ 08034

R.D. Jacobs & Associates, 11405 Main St., Roscoe, IL 61073
 I/AUS
IMO Delaval Inc., P.O. Box 6550, Lawrenceville, NJ 08648
Wright Austin Co., 3250 Franklin St., Detroit MI 48207
CONTROL SYSTEMS—Monitoring
ASEA, Inc., 4 New King St., White Plains, NY 10604
The Clark-Reliance Corporation, 16633 Foltz Industrial Parkway, Strongsville
 Okabe Co., Inc., 175 Lively Blvd., Elk Grove Village, IL 60007
FENDERING SYSTEMS/BUOYS — Dock & Vessel
Kohlenberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Milligan Marine Supply Inc., 5832 Harvey Wilson, Houston TX 77020
Rowe Bumpers, Conveyor & Caster Corporation, 3501 Detroit Avenue, Cleveland, OH 44113
Segward International Lea
 James S. Krogen, 1515 NW 7th St., Suite 124, Miami FL 33125
Rodney E. Lay & Associates, 13891 Atlantic Blvd., Jacksonville, FL 32225
Alan C. McClure Associates, Inc., 2600 South Gessner, Houston, TX 77063
McElroy Machine & Mfg Co., Inc., P.O. Box 4454, Biloxi, MS 39535-4454
John J. McMullen Associates, Inc., 1 World Trade Center, New York, NY
 OH 44136
 OH 44130
Eldec Corp., P.O. Box 100, Lynnwood, WA 98046-0100
Henschel Division SPD, 9 Hoyt Drive, Newburyport MA 01950
IMO Industries, Gems Sensors Division, One Cowles Rd., Plainville CT 06062
MMC International (Marine Moisture Control), 60 Inip Dr, Inwood NY
 Seaward International, Inc., Clearbrook Industrial Park, P.O. Box 98, Clear-
 MocPherson Maritime Services, 141 Jefferson Ave., Westfield NJ 07090 Fendall Marbury, 9 Neal Street, Annapolis MD 21401 Marine Management Systems Inc., 102 Hamilton Ave., Stamford CT 06902 Marine Power Associates, 1010 Turquois St., Ste 217, San Diego, CA 02100
 brook VA 22624
 FUEL ADDITIVES, CONDITIONING
Fuel Conditioning, 2500 Hampton Blvd., Norfolk VA 23517
U.S. Borax/Industrial Chemicals, 3075 Wilshire Boulevard, Los Angeles, CA
 Marine Electric RPD, Inc., 50 Carol St., P.O. Box 1135, Clifton NJ 07014
NAMCO Controls, 7567 Tyler Blvd, Mentor OH 44060
TANO Marine Systems Inc., 4301 Poche Court West, New Orleans LA
70129
 Maritime Design, Inc., 2955 Hartley Rd., Jacksonville, FL 32217 R.J. Mellusi & Co., 71 Hudson St, New York, NY 10013 Nautical Designs, Inc., 2101 S Andrews Ave, Suite 202, Ft Lo
 Cospolich Refrigerator Co., 949 Industry Rd., Kenner LA 70062
Gaylord Industries, 10900 S W Avery St, P.O. Box 1149, Tualatin, OR
97062
 Teleflex Inc., 771 First Ave., King of Prussia, PA 19406
CRANES—HOISTS—DERRICKS—WHIRLEYS
 ASEA-Hagglund, Inc., 50 Chestnut Ridge Rd., Montvale NJ 07645
The Crosby Group, Inc., P.O. 80x 3128, Tulsa OK 74101
Del Gavio Marine Hydraulics Inc., 207 W. Central Ave., Maywood NJ 07607
telex: 132610 DELMARINE
 McElroy Machine & Mfg Co., Inc., P.O. Box 4454, Biloxi MS 39535-4454
 Nelson & Associates, Inc., 610 Northwest 183rd St., Miami, FL 33169
 GANGWAYS, LADDERS
 Coast Marine & Industrial Supply Inc., 398 Jefferson St., San Francisco, CA 94133
 Northern Marine, P.O. Box 1169, Traverse City, MI 49685
Ocean Oil International Engineering Corp., 3019 Mercedes Blvd, New Orleans
LA 70114
telex: 132610 DELMARINE

Effer S.p.A., 40013 Castel Maggiore, Bo, ITALY

Liebherr-Werk Nenzing GES.mbh, P.O. Box 10, A-6710 Nenzing, AUSTRIA

Marine Travelift, Inc., 49 E. Yew St., Sturgeon Bay, WI 54235

Morgan Crane Co. Inc. (Hiab SeaCranes and QMC Trident, Ferrari, Fassi

marine cranes), 1300 Normandy Place, Santa Ana CA 92705

Pettibone-Tiffin Corp., 235 Miami St., Tiffin, OH 44883

Reco Crane Co., P.O. Box 10296, New Orleans LA 70181

Westmont Industries, 10805 Painter Ave., Santa Fe Springs, CA 90670

Zidell Explorations, Inc., 3121 SW Moody Ave., Portland OR 97201

DECK MACHINERY—Cargo Handling Equipment

All Set Marine Lashing AB, P.O. Box 14112, S-161 14 Bromma, SWEDEN

Braden Corco Gearmatic, P.O. Box 547, Broken Arrow, OK 74013

Gearmatic—see 'Braden Carco Gearmatic' above.
 Rampmaster Inc., 9825 Osceola Blvd., Vero Beach, FL 32960
Westmont Industries, 10805 Painter Ave., Santa Fe Springs, Los Angeles, CA
 Omega Marine Engineering Systems, Inc., 11757 Katy Freeway, Ste 1200, Houston TX 77079
 Houston TX 77079

Q.E.D. Systems Inc., 4646 Witchduck Rd., Virginia Beach, VA 23455

M. Rosenblatt & Son, Inc., 350 Broadway, New York, NY 10013 and 667
Mission St., San Francisco, CA 94105

Sargent & Herkes, 225 Baronne St., Suite 1405, New Orleans LA 70112

Seo School, 10812 Gandy Boulevard, St. Petersburg, FL 33702

Seaworthy Systems Inc., P.O. Box 338, Essex, CT 06426; 17 Battery Pl., New

York, NY 10004; P.O. Box 205, Solomons MD 20688; 2 Skyline Pl., 5203

Leesburg Pike, Falls Church VA 22041.
 Wooster Products Inc., 1000 Spruce St., P.O. Box 896, Wooster, OH 44691
 IMO Delaval, Inc., P.O. Box 6550, Lawrenceville, NJ 08648
 HEAT EXCHANGERS
 Alfal-Laval, Desalt A/S, Stamholmen 93, DK-2650 Hvidovre, Copenhagen,
DENMARK
 Beaird Industries Inc., P.O. Box 31115, Shreveport LA 71130
 Doucette Industries, Inc., 701 Grantley Road, P.O. Box 2337, York, PA 17405
 Seaworthy Electrical Systems, 17 Battery Pl. N.Y. N.Y. 10004
George G. Sharp, Inc., 100 Church St., New York, NY 10007
R.A. Stearn, Inc., 253 N. 1st Ave., Sturgeon Bay, WI 54235
Systems Engineering Associates (SEACOR), 200 East Park Dr.,
 Gearmatic—see 'Braden Carco Gearmatic' above.
Markey Machinery Co., Inc., 79 S. Horton St., Seattle, WA 98134
McElroy Machine & Mfg. Co., Inc., P.O. Box 4455, Biloxi MS 39535
 HORNS/WHISTLES
 Kohlenberg Bros Co., P.O. Box 358, Two Rivers, WI 54241 HYDRAUUCS
 Aeroquip Corporation, 3000 Strayer, P.O. Box 631, Maumee, OH 43537-0631
 Laurel NJ 08054
TIMSCO, P. O. Box 91360, Mobile AL 36691
NAVIGATION & COMMUNICATIONS EQUIPMENT
 Morgan Crane Co. Inc. (Hiab SeaCranes and QMC Trident, Ferrari, Fassi
 marine cranes), 1300 Normandy Place, Santa Ana CA 92705
 Schoellhorn-Albrecht, P.O. Box 22110, St. Louis MO 63116
Slattery Equipment Co., Inc., 4403 20th Street East, Fife, WA 98424
Willem Pot b.v., P. O. Box 29102, 3001 GC Rotterdam, The Netherlands
 Cunningham Marine Hydraulics Co., 201 Harrison St., Hoboken NJ 07030 Del Gavio Marine Hydraulics Inc., 207 W Central Ave., Maywood NJ 07607;
 Comsat Maritime Services, 950 L'Enfant Plaza SW, Washington DC 20024
Furuno U.S.A., 271 Harbor Way, S. San Francisco, CA 94080
```

telex: 132610 DELMARINE

Boatlife, 205 Sweet Hollow Road, Old Bethpage, NY 11804

L&C Associates, 216 Lafayette Rd., North Hampton NH 03862

DIESEL ACCESSORIES—CYLINDER LINERS

Acurex Corporation, Autodata Division, 555 Clyde Ave., P.O. Box 7042, Mountain View, CA 94039

DEHUMIDIFIERS

HYDROSTATIC REMANUFACTURING
Hydra Service, Inc., 12332 East First Street, Tulsa, OK 74128
INCINERATORS

Teamtec A/S, P.O. Box 100, N-4912 Gjeving, NORWAY
A/S Vesta, 27 Skudehavnsvej, DK-2100 Copenhagen DENMARK. US Agent:
American United Marine, 5 Broadway, Rte 1, Saugus, MA 01906

Henschel Division SPD, 9 Hoyt Drive, Newburyport MA 01950 Kelvin Hughes Ltd., New North Rd., Hainault, Ilford, Essex 1G6 2UR En-

Mackay Communications, 441 US Highway #1, P.O. Box 331, Elizabeth NJ

Magnavox MSS, 2895 Maricopa St., Torrance CA 90503 Marine Electric RPD Inc., 50 Carol St., P.O. Box 1135, Clifton NJ 07014-

Naval Electronics, 5417 Jetview Circle, Tampa FL 33634
Radio Holland USA B.V., 8943 Gulf Freeway, Houston, TX 77017
Robertson-Shipmate, Inc., 400 Oser Ave., Hauppauge NY 11788
Singapore Telecom, Orchard Point Post Office, P.O. Box 38, Singapore
9123

Sperry Marine Inc., 1070 Seminole Trail, Charlottesville VA 22906 Trimble Navigation, 585 North Mary Avenue, P.O. Box 3642, Sunnyvale, CA

Watercom Communications Systems, 453 E. Park Place, Jefferson IN 47130

NOZZLES Nautican Enterprises Ltd., 407 Mountain Highway, North Vancouver, B.C. V7J

ILS—Marine—Additives Burmah-Castrol Inc., Raritan Plaza II, Raritan Center, Edison NJ 08837 Exxon Company International, 200 Park Ave., Bldg 222, Room A279, Florham Park NJ 07932

Mobil Oil Corporation, 3225 Gallows Road, Fairfax, VA 22037-0001 Texaco, International, 2000 Westchester Avenue, White Plains NY 10650 OIL/WATER SEPARATORS

Alfa Laval Inc., 2115 Linwood Ave., Fort Lee NJ 07024
Centrico, Inc. (Westfalia Separators), 100 Fairway Court, Northvale NJ 07647

Jofra, 67-55 Woodhaven Boulevard, Rego Park, NY 11374
MMC International (Marine Moisture Control), 60 Inip Dr, Inwood NY

11696

PAINTS—COATINGS—CORROSION CONTROL

American Abrasive Metals Co., 460 Coit St, Irvington NJ 07111 Armorica Sales Inc., 2 Marineview Plaza, Hoboken NJ 07030 Chugoku Marine Paints (USA) Inc., 1610 Engineers Road, Belle Chasse, LA

International Paint (USA) Inc., 6001 Antoine Dr., P.O. Box 4806, Houston TX

LTC International, 101-G Executive Dr., Sterling VA 22170 Unitor Ships Service, Unitor Marine Chemicals Division, 3 High St., Rickmansworth, Herts, WD3 1SW UNITED KINGDOM
PIPE FITTINGS/CONNECTING SYSTEMS

Aeroquip Corporation, 3000 Strayer, P.O. Box 631, Maumee OH 43537-

Deutsch Metal Components, 14800 S. Figueroa, Gardena, CA 90248
IMO Industries Inc., Wiggins Connectors Div., 5000 Triggs St., P.O. Box 22228, Los Angeles CA 90022

22228, Los Angeles CA 90022
PORT SERVICES
Port of Iberia, P.O. Box 897, New Iberia LA 70561
PROPULSION EQUIPMENT — Bowthrusters, Diesel Engines, Gears,
Propellers, Shafts, Turbines
ASEA Brown Boveri, 1460 Livingston Ave., North Brunswick NJ 08902 Bird Johnson Company, 110 Norfolk St., Walpole, MA 02081 Burmeister & Wain Alpha Diesel AS, DK-1400 Copenhagen K, Dei Cincinnati Gear Co., 5657 Wooster Pike, Cincinnati, OH 45227

Colt Industries Inc. (Fairbanks Morse Engine Div.), 701 Lawton Avenue, Beloit, Cummins Engine Company, Mail Code 60011, Box 3005, Columbus, IN

47202-3005 A/202-3009
Deutz Corp., 7585 Ponce de Leon Circle, Atlanta, GA 30340
Electro-Motive Division of GM, 9301 W 55th St., LaGrange, IL 60525
Fincantieri, Dissel Engines Division—GMT, Bagnoli della Rosandra 334,

Trieste, ITALY
GE Marine & Industrial, 1 Neumann Way N-158, Cincinnati OH 45215
GE Naval & Drive Turbine Systems Department, 166 Boulder Dr., Fitchburg

MA 01420

General Motors, Allison Gas Turbine, P. O. Box 420, U-6, Indianapolis IN

402U6
KaMeWa, P.O. Box 1010, S-681 01 Kristinehamn, SWEDEN
Kahlenberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Krupp MaK, 226 Britannia Road East, Mississauga, Ont., CANADA L47156
Lips Propellers, 3617 Koppens Way, Chesapeake, VA 23323
Mapeco Products Inc., P.O. Box 6, 725 Glen Cove Ave., Glen Head NY
11545
Marine General Inc., P.O. Box 6, 725 Glen Cove Ave., Glen Head NY

Marine Gears, Inc., P.O. Box 689, Greenville MS 38707 Marine Gears, Inc., P.O. Box 689, Greenville MS 387U/ Marine Systems Inc., 2032 Atlantic Ave., Chesapeake VA 23324 Markisches Werk, Halve, P.O. Box 1442, D-5884 Halver WEST GERMANY MAN B&W Diesel, 50 Broadway, New York, NY 10004 MAN B&W Diesel A/S, Ostervej 2, DK-4960 Hoelby, Denmark MAN B&W Diesel A/S, Alpha Diesel, Niels Juels Vej 15. DK-9900 Frederiks-

MAN B&W Diesel GmbH, Stadtbachstrasse 1, D-8900 Augsburg 1 Germa

Morrison-Knudsen Company, Power Systems Division, P.O. Box 1928, Rocky

Mount NC 27801 Mount NC 27801 MTK Magnetek Inc., 11111 Santa Monica Blvd., Los Angeles CA 90025 Northwest Marine Services Corp., 6452 So. 144th St., Tukwila WA 98168 Omnithruster Inc., 9515 Sorensen Ave., P.O. Box 2144, Santa Fe Springs, CA

Ovako Steel Couplings AB Sweden, S-813 00 Hofors SWEDEN

Propulsion Systems, 1441 N Northlake Way, Seattle WA 98103 Rolla SP Propellers SA, Via Silva 5, P.O. Box 251, 6828 Balerna SWITZER-

Seatrac Industrial Marine, 834 W Production Place, Newport Beach CA

92663 Karl Senner Inc., 25 W Third, Kenner LA 70062

Schottel-Werft, D-5401 Spay, West Germany
Stewart & Stevenson, 1400 Destrehen, P.O. Box 8, Harvey LA 70059-0008
Sulzer/Escher Wyss, Ravensburg WEST GERMANY
Ulstein International, A/S, N-6065 Ulsteinvik, NORWAY
Ulstein Maritime Ltd., 96 North Bend Street, Coquitlam BC CANADA V3K

Oy Wartsila Ab, Vasa and Abo Divisions, Vasa Factory, FINLAND
ZF of North America, Marine Sales, 500 Barclay Blvd, Lincolnshire IL 60069
PROTECTIVE WRAPS

FANA (Film Applicators of North America), 1260 E Woodland Ave., Spring-field PA 19064

PUMPS—Repairs—Drives
Bornemann Pumps, 2825 Tophill Road, P.O. Box 481, Monroe, NC 28110
Del Gavio, 207 W. Central Ave., Maywood, NJ 07607. Telex: 132610 DEL-

Golten Marine Company Inc., 160 Van Brunt Street, Brooklyn, NY 11231 Houser Marine, Lario Division, 1713 S McKenzie St., Foley AL 36535 Imo-Delaval, Inc., IMO Pump Division, Box 447, Monroe NC 28810 Jim's Pump Repair, 48-55 36th St., Long Island City NY 11101 Megator Corporation, 562 Alpha Drive, Pittsburgh, PA 15238 Vita Motivator, 99 W Hawthorne Ave., Suite 622, Valley Stream NY 11580

REMOTE VALVE OPERATORS

Teleflex, Inc., 771 First Ave., King of Prussia, PA 19406

ROPE—Manila—Nylon—Hawsers—Fibers

Allied Signal Inc., Fibers Division, 1411 Broadway, New York, NY 10018 Atlantic Cordage Corp., 60 Grant Ave., Carteret, NJ 07008 Samson Ocean Systems, 2090 Thornton St., Ferndale WA 98248

SANITATION DEVICES — Pollution Control

Byrne, Rice & Turner, Inc., 1172 Camp Street, New Orleans, LA 70130 Envirovac Inc., 1260 Turret Dr., Rockford, IL 61111

FAST Systems, Inc., 1717 Sublette Avenue, St Louis MO 63110

Precision Control Inc., 3154 Martin Rd., Walled Lake MI 48088 Research Products/Blankenship (Incinolet), 2639 Andjon, Dallas, TX 75220

Spider Staging Corp., 13536 Beacon Coal Mine Rd S., Seattle WA 98178 SCALE MODELS

Sturgeon Bay Model Shop, 187 N Ninth Ave., Sturgeon Bay WI 54235
SCUTTLES/MANHOLES
L.S. Baier & Assoc., 7527 NE 33rd Dr., Portland OR 97211
Walz & Krenzer, Inc., 725 Glen Cove Ave., P.O. Box 6, Glen Head NY

SHIPBUILDING EQUIPMENT M.A.N.—GHH, Sterkrade Werfsrabe 112 D-4100 Duisburg 18, West Germa-

ny MAN—GHH, P.O. Box 110240, D-4200 Oberhausen 11, West Germany

MAN—GHH, P.O. Box 110240, D-4200 Oberhausen 11, West Germany NEI Syncrolift, Inc., 8970 S W 87th Ct., Miami FL 33176 Offshore Industries, Inc., 144 Railroad Ave., Suite 206, Edmonds WA 98020 SHIPBUILDING—Repairs, Maintenance, Drydocking Astilleros Espanoles S.A., Podilla 17, 28006 Madrid, SPAIN Avondale Industries Inc., P.O. Box 50280, New Orleans LA 70150 Bender Shipbuilding & Repair Company, Inc., P.O. Box 42, Mobile AL 33601

Bethlelm Steel, Martin Tower, Bethlehem PA 18106 Bethlehem Steel, Baltimore Marine Div., Sparrows Point Yard, Sparrows Point

MD 21219

Blount Marine, Box 368, Warren RI 02885

Brodospili Shipbuilding Industry, Put Udarnika 19, P.O. Box 17, 58000 Split YUGOSLAVIA

Curacao Drydock (USA), Inc., P.O. Box 3012, Curacao, Netherlands Antilles Equitable Shipyards Inc., Trinity Marine Group, Box 29266, New Orleans LA

Fincantieri SpA Cantieri Navali Italiani, Via Cipro 11, 16129 Genoa ITALY Gladding-Hearn Shipbuilding, The Duclos Company, One Riverside Avenue, Box 300, Somerset, MA 02726

Houston Ship Repair, 1621 Woods Dr., P.O. Box 489, Channelview, TX

Hyundai Corporation, ShipSales Dept., 140-2 Kye dong, Chongro-ku, Soeul, **KOREA**

Hyundai Mipo Dockyard Ltd., 456 Cheonha-Dong, Ulsan, KOREA
Jeffboat, Inc., P.O. Box 610, Jeffersonville IN 47130
Koch Ellis Barge & Ship Service, P.O. Box 9130, Westwego LA 70094
Lisnave, Apartado 2138, 1103 Lisbon, Codex PORTUGAL
Lockheed Shipbuilding and Construction Co., 2929 16th Avenue, S.W., Seattle, WA 98134

M.A.N. GHIJ Sterkeydo, P.O. R. 110240, D. 4200 Charleman, 11, West Con-

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

MIL Davie, Inc., P.O. Box 130, Levis, Quebec, CANADA MIL Davie, Inc., P.O. Box 130, Levis, Quebec, CANADA Marco, Inc., 2300 W Commodore Way, Seattle, WA 98199 T. Mariotti, Calata Chiappella, 16126 Genoa (Port) ITALY Munson Manufacturing, 150 Dayton, Edmonds WA 98020 Newport News Shipbuilding, 4101 Washington Ave., Newport News, VA

New York Shipyard Corp., One Beard St., Brooklyn NY 11231 North Florida Shipyard, Commodres Point, P.O. Box 3255, Jacksonville FL SeaArk, P.O. Box 210, Monticello AR 71655

Service Marine Industries, P.O. Box 3606, Morgan City LA 70381
Skipperliner Shipyards, 621 Park Plaza Dr, Dept 21, LaCrosse WI 54601
Swath Ocean, 979 G Street, Chula Vista, CA 92001
3 Maj Associates Shipbuilding Industry, P. O. Box 117, 51001 Rijeka YUGO-

SLAVIA
Textron Marine Systems, 6600 Plaza Drive, New Orleans, LA 70127-2584
Trinity Marine Group, Box 29266, New Orleans LA 70189
Wortsila Marin Industri AB, P.O. Box 1090, SF 00101 Helskini, FINLAND
Zidell Explorations, Inc., 3121 S.W. Moody Street, Portland, OR 97201
Zodiac of North America Inc., Thompson Creek Rd., P.O. Box 400, Stevensville, MD 21666

SIMULATOR TRAINING

Marine Safety International, Marine Air Terminal, LaGuardia Airport, NY SILENCERS

Beaird Industries Inc., P.O. Box 31115, Shreveport LA 71130

STAINLESS PLATE

Eastern Stainless Division, Cyclops Corporation, P.O. Box 1975, Baltimore MD 21203

STUFFING BOXES

Kohlenberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241 SURVIVAL EQUIPMENT

Steams Manufacturing, P.O. Box 1498, St. Cloud MN 56302 Viking Life Saving Equipment, 1625 N Miami Ave., Miami FL 33136 TANK CLEANING

Houston Ship Repair, 1621 Woods Dr., P.O. Box 489, Channelview, TX

TANK LEVELING INDICATORS

IMO Industries, Gems Sensors Division, One Cowles Rd, Plainville CT 06062 King Engineering Corp., P.O. Box 1228, Ann Arbor MI 48106 MMC International (Marine Moisture Control), 60 Inip Dr, Inwood NY 11696

TESTING Wyle Laboratories, 128 Maryland St., El Segundo CA 90245; P.O. Box 077777, Huntsville AL 35807-7777

TOOLS

TOOLS
LSP Industries, P.O. Box 5303, 2511-20th Street, Rockford, IL 61125
TORSIONAL VIBRATION SPECIALISTS
T.W. Spaetgens, 156 W. 8th Ave., Vancouver, Canada, V5Y 1N2
TOWING—Barges, Vessel Chartering, Lighterage, Salvage, etc.
Jack Faulkner, 2419 Caddy Lane, Flossmoor IL 60422
McAllister Bros., Inc., 17 Battery Pl., New York, NY 10004
TURBINES

TURBINES IMO Delaval Inc., P.O. Box 6550, Lawrenceville, NJ 08648 VALVES AND FITTINGS

Aeroquip Corporation, 3000 Strayer, P.O. Box 631, Maumee OH 43537-0631

American Vulkan Corporation, P.O. Drawer 673, 2525 Dundee Rd., Winter Haven, FL 33882-0673

Cajon Co., 9760 Shepard Rd., Macedonia, OH 44056 Circle Seal Controls, Brunswick Corporation, P.O. Box 3666, Anaheim, CA 92803

Cla-Val Co., P.O. Box 1325, Newport Beach, CA 92663 Crawford Fitting Company, 29500 Solon Road, Solon, OH 44139 Cunico Corporation, 214 N Hawaiian Ave., P.O. Box 306, Wilmington CA

Stanley G. Flagg Company, 1020 W. High Street, Stowe, PA 19464
Loeffler Machine, US #1 & Robbins Ave., Penndel PA 19047
MMC International (Marine Moisture Control), 60 Inip Dr., Inwood NY

Nupro Co., 4800 E. 345th St., Willoughby, OH 44094 Parker Hydraulic Valve Division, 520 Ternes Avenue, Elyria, OH 44035 Parker Actuator Division, 9948 Rittman Road, P.O. Box 450, Wadsworth, OH

44281-4050 Parker Systems Division, 651 Robbins Drive, Box 3500, Troy, MI 48007-3500

Research Tool & Die Works, 17124 S Keegan Ave., Carson CA 90746

FOR SALE

15"x23" TANK **TOP COVERS**

(20) Plated Steel bolts and nuts. 3/8" steel cover 1/2" mounting flange, with gasket and fold-down handle in cen-\$225.00 each ter

NEW 7" RADIUS PANAMA CHOCKS (MEET PANAMA REGULATIONS)

14" x 10" CLEAR OPENING
With extended legs for welding to
deck. 14" Wide on base—length
28"—height 27½". IMMEDIATE
DELIVERY FROM STOCK. \$595.00 each

NEW UNUSED 12"x61/4" CLOSED CHOCKS FOR SMALL VESSELS

Closed chocks—12"x61/2" inside opening—23" overall outside —8" wide 15" high—7" radius—weight 110 lbs. IN STOCK. \$225.00 each

ALL DOORS—IN STOCK NOW IMMEDIATE DELIVERY

ABS 6 DOG WATERTIGHT DOORS

1/4" Panel—5/16" Frame-Radius Corners—Clear Opening 26"x66"—RH & LH—\$667 26"x60"—RH & LH—\$635 30"x60"—RH & LH—\$675

4 DOG LIGHTWEIGHT—STANDARD DOOR

3/16" Panel—¼" Frame—Suitable for Tugs, Barges, Workboats, Fishing Vessels.

22"x60"—RH & LH—\$447 24"x60"—RH & LH—\$483 26"x54"—RH & LH—\$475 30"x60"—RH & LH—\$568

FOR TANKER OPERATORS

4 GOOD SINGLE-ROLLER CHOCK FAIRLEADS Size of roller-11" diameter (center of roller)—Top lip of roller 14"—Bottom lip 16"—Cast steel on 6" shaft with grease fittings—Roller is bronze bushed—Presently mounted on 15" high conical pedestal. \$875.00 each

CALL HAROLD CHAIT MARITIME POWER CORPORATION 200 HENDERSON ST JERSEY CITY, NJ 07302

PHONE: (201) 433-0870

FAX: (201) 433-9287

Stacey/Fetterolf, P.O. Box 103, Skippack, PA 19474 Swagelok Company, 5171 Hudson Dr., Hudson, OH 44236 Whitey Co., 318 Bishop Road, Highland Heights, OH 44143 Zidell Explorations, Inc., 3121 SW Moody Ave., Portland OR 97201 VIBRATION ANALYSIS

DLI Engineering Corp., 253 Winslow Way West, Bainbridge Island, WA 98110

T. W. Spaetgens, 156 W 8th Ave., Vancouver BC CANADA V5Y 1N2 Vibranalysis Engineering Corp., 4380 S. Wayside, Suite 100, Houston TX 77087

WASTEWATER TREATMENT

EES Corporation/Omnipure, An Eltech Systems Company, 12850 Bourne-wood Dr., Sugarland TX 77478
WATER PURIFIERS

Alfal-Laval, Desalt A/S, Stamholmen 93, DK-2650 Hvidovre, Copenhagen, DENMARK Beaird Industries Inc., P.O. Box 31115, Shreveport LA 71130

Everpure, Inc., 660 N. Blackhawk Dr., Westmont, IL 60559 Matrix Desalination, Inc., 3295 SW 11th Avenue, Fort Lauderdale, FL 33315 WEATHER CHART RECORDERS

Alden Electronics, 40 Washington St., Westborough, MA 01581

American Durweld Sales, P.O. Box 850, Scituate MA 02066 Welding Consultants USA, 10399 Paradise Blvd. #101, St. Petersburg, FL

WINCHES AND FAIRLEADS

Braden Carco Gearmatic, P.O. Box 547, Broken Arrow, OK 74013
Gearmatic—see 'Braden Carco Gearmatic' above.
MMC International (Marine Moisture Control), 60 Inip Dr, Inwood NY Markey Machinery Co., 79 South Horton St., Seattle, Washington 98134

erger Marine Inc., 516 S. Chicago St., Seattle, WA 98108 WINDOWS

Marketec, Inc. (Wynn Windows), P.O. Box 946, Pisgah Forest NC 28768 WIRE AND CABLE

Seacoast Electric Company, Station Plaza, Rye NY 10580

CLASSIFIED AND EMPLOYMENT ADVERTISING

HOW TO PLACE CLASSIFIED ADVERTISING: Mail clearly written or typed copy to: MARITIME REPORTER, 118 East 25th Street, New York, NY 10010. 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 \$70 per column inch ... MARITIME REPORTER'S classified section carries more advertising and sells more products than any other publication in the marine industry. 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) 477-6700. Send all advertising material to MARITIME REPORTER And Engineering News, 118 East 25th Street, New York, NY 10010.

Serving the marine industry since 1973
CONTRACT, PROJECT, PERMANENT EMPLOYMENT
O. Box 996
(713) 526-3748
lumble, TX 77347
(713) 548-1136 fax Humble, TX 77347

PRODUCT ENGINEER

Leading manufacturer of flexible shaft couplings and clutches for marine diesel systems is seeking a mechanical engineer. Candidate must possess a B.S. in Mechanical Engineering and 4-6 years current experience in either diesel engine application engineering or designing and applying mechanical power transmission equipment for marine systems

Responsibilities include product design, applications engineering, torsional vibration and stress analysis, and field service support.

Please send your resume to:

President American VULKAN Corporation P.O. Drawer 673 Winter Haven, FL 33882-0673 Equal Opportunity Employer

NAVAL ARCHITECT-OFFICE MANAGER

Must have M.S. in N.A. 10 to 20 years experience in design/construction of all types of vessels. Experience in marine salvage; interested in becoming an expert in Admiralty Courts. Good ability in English for writing reports. We are a consulting engineering company and also an export management company. Salary open: 30,000 to 100,000. Ownership/investment opportunity available. Present staft: approx. 10. Reply with detailed resume, phone number, and salary requirements to P.O. Box 1777. Harvey.

SEEKING MARKETING POSITION

Individual with 15 years experience in U.S. and overseas in offshore contracting, ship repair business and marketing of marine products to shipping industry seeks marketing/business development position on East Coast or Europe. MBA degree. Reply to:

> P.O. Box 501 Maritime Reporter 118 East 25th Street New York, NY 10010

Michael R. Keough, CPC KEOUGH & ASSOCIATES, INC. P.O. Box 010990

Staten Island, N.Y. 10301-0006 PH. (718) 979-8698 FAX (718) 667-8347

Recruitment & Personnel Consultants to the Marine Industry

GOLIATH/KNIGHT

Owners and Worldwide Operators of a vast fleet of Ocean-going Tugs and Barges with its corporate offices in Rotterdam. Holland have an opening for an

OPERATIONS MANAGER

at their West Houston based offices to assist their president in day-to-day management of the towage and transportation business, contract negotiations and execution of operational services

REQUIRED: Strong engineering, commercial and communicative skills. Previous marine experience a essential. Must be prepared to travel (North-Centraland South-America). Salary/benefits negotiable.

Only written applications will be considered and to be addressed to: Personnel Manager, GOLIATH/ KNIGHT, P.O. Box 218450, HOUSTON, Texas 77218.

MARINE ENGINEERING PROGRAM **ACADEMIC CHIEF ENGINEER**

BS engineering degree and USCG Chief Engineer's (unlimited hp steam & diesel). License and requisite background to train marine engineering cadets about ship systems operations during 1990 summer cruise.

TAMUG is an EEO employer. Send application with resume and references to:

> Director Engineering Texas A&M University at Galveston P.O. Box 1675 Galveston, TX 77573-1675

Weeks & Associates **Shipyard Executive Placement**

We seek qualified candidates for positions as General Manager and as Department Heads (Engineering, Production, Estimating, Machinery, Hull, Outfitting, Paint) with several U.S. based Shipyards.

Interested parties are invited to submit resumes to:

M.A. Weeks Weeks & Associates Shipyard Executive Placement 921 Cottage Hill Avenue Mobile, Alabama 36693 (205) 661-2294

All submissions strictly confidential

Student Engineer Seeking Employment

have sea-card

have experience as wiper

available now

Brian W. Ring, 20 Painter Ridge Road, Roxbury, CT. 06783 Phone: (203) 354-5062 Call:

Naval Architect with responsibility for the development of computer programs in marine propeller and compound propulsor hydrodynamics and strength, including organization and full documentation of company software and marine propulsor design and analysis; application of software systems in design, analysis and engineering problem trouble-shooting and resolution; must have Bachelor and Master of Science degrees in Naval Architecture and five (5) years' documented experience as Naval Architect, including two (2) years' experience in Naval Architecture and Marine Engineering involving calculation and software development on the Apollo computer work station and IBM PC, PS/2 using FORTRAN and BASICA Languages, and Latex document preparation systems; must have documented research re-propeller hydro-dynamics and graduate coursework in propeller theory (all experience may be cumulative); salary \$800 per 40-hour week (9:00 AM-5:00 PM); send resume to 7310 Woodward Avenue, Room 415, Detroit, MI 48202, Reference no. 19090. (Employer paid ad).

FOR CHARTER CARGO DECK BARGE (WITH BOX)

Barge Dimensions: Length 250 ft, Width 72 ft, Height 15 ft 6 in

Cargo Box Dimensions: Length 221 ft

Width 66 ft, Height 6 ft

Gross Registered Tonnage: 2238 ton Maximum cargo capacity: 5500 ton

Location: Bourg Dry Dock, Bourg, La

Availability: Immediate

Charter Rate: Negotiable depending on duration, use, and location.

Contact: MARINER TOWING LTD.

169 Pope Road Summerside, P.E.I. Canada, C1N 5C6

Phone: (902) 436-5967 Fax: (902) 436-6944

TUGS

Shipdocking and ABS Ocean Tugs 2,000-10,000 HP Conventional or

Louisiana Pacific Engineering 904-265-0550

BARGE MOUNTED CRANES

"Captain Leonard"

LIMA Model 2400 Clam-Drag, S# 712-B-198, 1980 yr., 120' boom with 6 yd. clam bucket, pedestal mounted on spud barge with living quarters.

"Captain Buford Berry"

PAGE Model 721 Clam-Drag, re-manufactured by Berry Bros. in 1981, 135' boom with 8 yd. clam bucket. Spud barge new 1981 with living quarters.

Call or Fax for Complete Specifications and Price.

EQUIPMENT APPRAISAL COMPANY

Memphis, Tennessee (901) 525-5746 W.L. Gully FAX (901) 521-1339

UNDER CONSTRUCTION 195'x41'6"x18' Fish Tender. New, designed for ocean service.

JACK EDWARDS, HOMEPORT MARINE SERVICES, INC. P.O. BOX 745, MOSS POINT, MS 39563 call 601-475-5533

Wanted-60 ton Mobile Gantry Crane, 40' lift, 60' to 70' wide, pneumatic tired.

10 to 25 ton Gantry Crane for Shipyard.

For Sale—120 ton Portable Hoist, new 82 double drum. Eveready, 2874 Main St., Stratford, CT 06497, (203)

Medonouch

Call the Barge People.

INLAND AND OFFSHORE

DECK BARGES 110'x30' to 250'x72'

ALSO CRANE, HOPPER, TANK, AND SPECIALTY BARGES

New Orleans (504) 949-7586 New Orleans, LA 70117

Parkersburg (304) 485-4494

St. Louis Houston

Maritime Reporter/Engineering News

FOR SALE

Pushboat—"The Comanche", built 1979, 56'x8" x 24'1" x 8'7", Twin Screw, 1000 HP, Cummins KTA1150s, two 30KW generators. \$275,000

Pushboat—"The Cheyenne", built 1979, 56'4" x 24'1" x 8'6", Twin Screw, 1000 HP, Cummins KTA1150s, two 30KW generators. 275,000

Pushboat, mfg. by Hunt's Steelship, Inc., built 1988, 50' x 24' x 7'6", Twin Screw, 850 HP, Cummins KT-19-M, two 40KW generators, like new.

Pushboat-M/V "City of Hickman", built 1971, 68' x 24' x 8', 1400 HP, Cummins V-12-7000-M, two 55KW gener-

Pushboat, built 1976, 86'5" x 30' x 10', Twin Screw, 1800 HP, GM 16V-149 engines, two 75KW genera-475,000

Pushboat, mfg. 1974, 82'1" x 31' x 11'2", Twin Screw, 2000 HP, Brons 8 cyl. diesel engines, two 75KW genera-335,000

Pushboat—"The Papoose", built 1980, single screw, Detroit 8V-71 engine, two 20KW genera-120,000 tors.

Spud Barge-30' x 120' x 7', 20" spuds, spud 75,000

EQUIPMENT APPRAISAL COMPANY (901) 525-5746 MEMPHIS, TENNESSEE FAX (901) 521-1339

FOR SALE—Floating Crane

Built: 1955 by Wiley Mfg., Pt. Deposit, MD Dimensions: 82'x36'x7', all welded steel plate Pedestal Mounted Crane—"Wiley" Model #116 Capacity: 30,000 # (15ST) Boom: 80" Luffing

The boom had major overhaul 9/86 with full overhaul on GM Detroit Diesel 471 Model #4082, 105 HP; Rewelding; New and Repaired Plating Steel Work on Boom-Value of Shipyard Work—\$50,000.

Currently located in Southern NJ. For information and inspection call Stephen Gillen at 212-553-1215 or 516-676-0711

CONRAD Industries, Inc.

P.O. BOX 790 MORGAN CITY, LA 70381

QUICK REPAIRS-2 SHIFTS FOUR DRYDOCKS 2,400 TON SPECIALISTS IN BARGE AND DRYDOCK CONSTRUCTION

..... SINCE 1948

FAX 504-385-4090

PACER PUMPS

5 H.P. Briggs Engine 2" Inlet and Outlet 160 Gallon Per Minute New 1990 Models One Year Warranty WAS \$389.00

Model P-52

YOUR TOTAL COST \$229.00 IDEAL FOR PUMPING WATER OR SALT WATER FREE SHIPPING IN U.S.A.

3" PUMP SALE

Model P-53 Pacer Plastic Pump 3" Inlet & Outlet 260 GPM Briggs 5 h.p. Engine New 1990 Models One Year Warranty

MFG. LIST \$459.00 COST \$299.00

FREE SHIPPING IN U.S.A.

FREE \$29.00 STRAINER KIT INCLUDED

Send Check, Money Order or Phone VISA or MASTERCARD

JERRY B. LEACH CO.

P.O. BOX 71 • 802 MARKET ST CHERAW, S.C. 29520 IN S.C. FAX 803-537-6990 TOLL FREE 800-845-9005

* EUROPEAN ENGINES: DEUTZ, M.A.N., M.W.M., STORK-WERKSPOOR, ETC. ETC. ANY HP. AND COND. ALSO PARTS FOR ENGINES AND TURBO CHARGERS USED, REBUILT AND NEW, WANTED TO BUY AND FOR SALE ANY EUROPEAN ENGINE CALL HUGO AT WORLD WIDE ENGINES TEL 519-468-6496 OR FAX 519-468-2029

Ic3 MEASURE—MONITOR—INTERFACE

- THRUST
 R.P.M. TOTALIZING
 R.P.M. MANUEVERING

The 6-110 **Rides Again!**

You like the Detroit Diesel 6-110 because it's a real workhorse... so we're bringing it back.

Long Blocks-\$7,995

- Just switch the hang-ons and it's a whole new engine
- Save 50% over the cost of repowering
- All NEW parts—not remanufactured

Call Toll-Free 1-800-229-6-110

*G*reat Lake*s* ENERGY SYSTEMS

A Subsidiary of The W.W. Williams Co.

Exclusive world-wide supplier of genuine Detroit Diesel 6-110 engines and parts.

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

CUNNINGHAM MARINE HYDRAULICS CO., INC.

201 Harrison St. • Hoboken, N.J. 07030 (201) 792-0500 (212) 267-0328 FAX # (201) 792-7716

JACKSONVILLE, Florida 32202 (201) 792-0500

TWX 710-730-5224 CMH Hoboken, NJ

DIESEL SERVICE ENGINEERS

Established Distributor and Service-Center, located in Fort Lauderdale, FL seeking individual(s) with 5 years experience on DEUTZ/MWM and MaK engines. Degree or Technical Schooling preferred. Reply to:

Motor-Services Hugo Stamp, Inc. 3131 S.W. 2nd Ave. Ft. Lauderdale, FL 33315

MARINE VIDEO

45:00 VIDEOTAPE. Duties, scenery and pleasures of working on the river. \$19.95. Also 95:00 Videotape. 1300 mile towboat trip. Mississippi, Minnesota and Ohio Rivers. \$29.95.

Marine Video, B500MR, Central, IN 47110. VISA/Mastercard (812) 949-4646.

PH. 504-384-3060

STAZIONE MARITTIMA TRIESTE 15-17 MAY 1990 **CONFERENCE PROGRAMME**

DAY 1: Tuesday 15 May 09.00 EXHIBITION OPENS 14.00 CONFERENCE OPENS

Session 1: Markets and Trades RoRo Markets of the North Sea/Intra Europe/Intra Mediterranean M Garratt, MDS Transmodal, Chester, England

The Development of RoRo in the West African Trades and its future prospects S M Gay, Managing Director, African RoRo Ltd and Director, OT Africa Line, London

Mediterranean Cabotage after 1992 G Migliorino, Direttore Centrale Finmare, Genoa

(Finmare operating companies include Lloyd Triestino, Italia, Adriatica, Tirrenia and Sidermar)

New Trends in the fast developing Baltic RoRo Market

K Levander, Vice President, Research and
Development, Masa-Yards, Finland

Australia - new RoRo Age Dawning A R Clarke, Director, Thompson Clarke Shipping, Port Melbourne

New ships for the Brazil-Europe Trade R Klien, Director, Transroll Navegacao SA, Rio

Developments in vehicle transportation. Integrated services - the solution for the

Olsson, Executive Vice President Marketing, Wallenius Lines, Stockholm

OFFICIAL WELCOME RECEPTION HELD IN THE FIERA DI TRIESTE

DAY 2: Wednesday 16 May Session 2: The Ports Build for

Tomorrow (parallel with Session 4)

Cost Effective Design of Terminals for the import of RoRo Forest Products - by cassette and in bulk
N Nixon, Chairman and G Bell, Director, Nigel Nixon & Partners, London

RoRo Interface for the 21st Century (with

case studies from Belfast, Poole and Sheerness new RoRo terminals) Particular reference will be made to high capacity freight throughputs, improvements in passenger access and rapid vessel turnaround.

R S Cork and P W Wright, Associates Port Division, Posford Duvivier, Peterborough,

Session 3: The Trieste Connection (parallel with Session 4)

Panel Session Speakers:

Prof. F A Querci, President of the Superior Council, Ministry of Merchant Marine, Rome R Prioglio, Chairman, Forwarding Agents Association, Port of Trieste

E Bevilacqua, President, Port of Monfalcone

G Bravo, President, Port of Nogaro

G Di Benedetto, Regional Minister for Transport and Ports of Friuli-Venezia Giulia L Rovelli, Director General, Port of Trieste

Session 4: Ship Design (parallel with Sessions 2 and 3)

New passenger trailer ferry concepts to meet increasing transport and safety requirements

Three new ferry concepts will be described:

cruise ferry for a Baltic route - two newbuildings for two different Channel routes M Kanerva, Development Director, Oy Elomatic Group Ltd, Turku

Seahorse Shipping follow their advanced design of inland RoRo shuttles for Stora with more innovative thinking S-A Svensson, Naval Architect, Seahorse Shipping Lines AB, Gothenburg

Transfennica - looks ahead with new ships and handling for forest products T Grandell, Technical Group, Transfennica Corporation, Helsinki

Converting to the Market K J Taylor, Marine Services Manager, MacGregor-Navire (GBR) Ltd, UK

New smaller RoRo's on more frequent service facilitate Just-In-Time Distribution B Soderholm, Executive Vice-President, Bore Line AB, Helsinki

Session 5: RoRo Survivability (parallel with Session 6)

Compliance with the new IMO subdivision and stability requirements for RoRo and other dry cargo ships C M Magill, Principal Surveyor, Statutory Computational Services Group, Lloyd's Register

of Shipping, London

The "Stab-90 Rules" influence on RoRo Newbuildings and Conversions J Dalgaard, N Fisker-Andersen and E Schilder, Knud E Hansen, Copenhagen

RoRo Safety - a need for a total approach T-C Mathiesen, Senior Executive Vice President, Det norske Veritas Classification A/S, Norway

Enhancing the stability/survivability of RoRo vessels J G Brown, Seaform Design, Isle of Man, UK

Session 6: RoRo Stevedoring and Swapbodies (parallel with Session 5)

Securing for Rolltrailers and Rolux - new top lashings the answer B Wiking, Wiking Leasing AB, Gothenburg

New IMO Code of Safe Practice for stowage and securing cargo, cargo units and vehicles (includes guidelines for securing arrangements for road vehicles on RoRo

Captain S Felding, Senior Technical Officer, Cargoes Section, International Maritime Organization

The advantages of swapbodies vis-a-vis trailers for international traffic Speaker to be announced, Transfesa, Spain

More swapbody papers to be announced for (Authors should contact the Secretariat)

WEDNESDAY EVENING: GALA DINNER

DAY 3: Thursday 17 May Session 7: RoRo Operational Safety (parallel with Session 9

The Carriage of Dangerous Goods on Roll-on/Roll-off ships (revision of Section 17) in the 1990 edition of the IMDG Code Captain S Felding, Senior Technical Officer, Cargoes Section, International Maritime Organization

Dangerous Goods at Sea (a recently updated video from Videotel Marine showing handling of dangerous goods as general cargo/containers/ portable tanks including response to incidents at sea)

Is the Baltic Sea Memorandum of Understanding a suitable instrument for the transportation of hazardous cargoes in other protected areas? H Busch, Dangerous Goods Section, Federal Ministry of Transport, Bonn

During the Coffee Break a new anti-pollution video from Videotel will be shown: MARPOL Annex 5 Marine Litter

Handling of RoRo ships and ferries in ports - single screw/twin screw U Nienhuis, MARIN, Wageningen, Netherlands

Fire Safety on RoRo Ships and Passenger Speaker to be confirmed

Session 8: Environmental Issues of RoRo Ferry Operations (parallel with Session 9)

Ecological Aspects of Ferry Operation A Flising, Stena Marine Management HB, Gothenburg

Session 9: Through Transport - New Markets and New Links (parallel with Sessions 7 and 8)

North-South Through Transport - transit problems overshadow 1992 Speaker to be announced

1992 and Eastwards NR S Baker, Underwriter, Through Transport Club, (members include Ravasped, Masped, Hungarocargo and Sovtransavto)
The paper will cover the widespread effects of the removal of barriers not only in the EC but also in Eastern Europe.

Eurotunnel - the new link for road and rail

J Chapman, Freight Marketing Development Manager, Eurotunnel, London Trade Structure and Network Development

in UK/Europe Unit Routes S Gilman, Emeritus Professor, Maritime Consultant, Liverpool

12.45 CONFERENCE CLOSE

During the afternoon of Thursday 17 May there will be an opportunity for interested delegates to join a conducted tour of the Port of Trieste.

16.30 EXHIBITION CLOSE

The Organisers reserve the right to amend this programme

REGISTRATION

Delegates who will attend (please print): Complete this form and return with remittance to:-Name RoRo Secretariat 2 Station Road Rickmansworth Name Herts WD3 1QP UK
Tel: (0923) 776363
Fax: (0923) 777206 Telex: 924312 Tel Title FaxTlx 18 Company

Anyway you measure success experience, performance, efficiency or in numbers—Textron Marine Systems' Surface Effect Ships have it covered.

Experience—Textron Marine Systems has over 20 years in SES technology and construction. At last count, we logged over 65,000 hours in service transporting commercial and military passengers and cargo.

Performance – Textron Marine Systems' Surface Effect Ships have operated in North America, South America, Europe and the Middle East. Our SES100B holds the U.S. speed record for Navy surface ships.

Efficiency – Textron Marine Systems' experience edge has helped reduce cost of operation and amount of maintenance required for Surface Effect Ships. Our latest SES design for an auto/passenger ferry carries on the tradition.

Numbers — Textron Marine Systems has designed, built or had produced under license, more Surface Effect Ships than anybody in the United States. Our successes include SES vessels, used to transport crews to offshore oil rigs; WSES Coast Guard Patrol Boats, employed in the war against drugs; the Jet-Rider and the Model 4000, innovative ferries currently in service overseas and now available in the United States.

So anyway you look at it—our SES program is snynonymous with success.

TEXTRON Marine Systems

Division of Textron Inc.

6600 Plaza Drive, New Orleans. LA 70127-2584 Phone (504) 245-6600 FAX (504) 245-6634 Telex 6711199TMSNOLA

Circle 343 on Reader Service Card

THE EAGLE A NEW FREEDOM SERIES PASSENGER BOAT

FROM SERVICE MARINE INDUSTRIES, INC.

Inspired by the majestic eagle, these new passenger boats seem to be moving even while docked. Clean wave piercing bows and cabins that sweep back in continuous flowing lines, add to the impression that these are boats with freedom and high spirit.

Are you planning to purchase a new passenger boat?

Service Marine Industries, Inc. has developed this series of Freedom passenger boats with you in mind. These boats are available in lengths from 150' to 250', and can accommodate up to 1,500 passengers. Whether you choose the Spirit series with their accented window lines and Italian styling or our new Eagle series, you'll find that these boats attract customers.

Whisper quiet cabins with column-free

floors have been designed to allow ultimate freedom in arrangement. No matter where you put your tables, your customers will have an unobstructed view of the presentation of their meals and entertainment. Windows are heavily tinted to block unwanted heat, and sized to give your customers an unprecedented view of the surrounding scenery. Ceiling heights close to eight feet, and air conditioning especially designed to provide continuous fresh air, will satisfy even your most critical customer.

The large gourmet galleys are air conditioned to increase productivity, and have the cooking, storage and food preparation areas necessary to prepare and serve food to your guests in the manner you've always wanted. The attractive bars with their brass glass racks have been

designed for efficient cabin service and to complement your cabin decor. Food service is kept unobtrusive by well-designed and perfectly placed waiter stations.

The freedom of these designs extends to the routes you want to run and the mission you have for your investment. All series are designed to operate in rough waters up to twenty miles offshore. Using the same boat, add movable fin stabilizers, and you have the most passenger friendly casino boat available. Choose the two cabin designs, add some luxurious couches, chairs and draperies on one deck, along with a spectacular lounge, and you'll have an exciting corporate mega-yacht.

All this freedom of choice gives you the best and the lowest possible investment per passenger.

SERVICE MARINE INDUSTRIES, INC. IS A FULL SERVICE SHIPYARD — DESIGN, ENGINEERING, CONSTRUCTION, INTERIOR DECORATING — MODULAR DESIGN OR CUSTOM BUILDING TO YOUR SPECIFICATIONS.

Trust • Quality • Economy • Service

P.O. Box 3606 • Morgan City, LA 70381 • (504) 631-0511 or (504) 764-1817

Circle 250 on Reader Service Card