

**MARITIME
REPORTER**
AND
ENGINEERING NEWS

FIRE!

**U.S. Launches \$2.2 Billion
Program To Convert Defense
Industries To Commercial**

**PLUS...
Recent Developments In
The Megayacht Market**

maritime reporter, inc.
118 E. 25th St.
New York, NY 10010-2994

GASTECH '93

**PLUS:
CANADIAN SHIPBUILDING
EXPO**

**UPDATE:
COATINGS & CORROSION
REVIEW**

FEBRUARY 1993

ALLOWS VESSELS
TO ENTER AND
DOCK IN EVERY
PORT OF THE WORLD

TBT FREE ANTIFOULING EPA APPROVED

SIGMAPLANE ECOL

PRODUCT INFORMATION

UNDERWATER
HULLS

Ablative

No use of tributyltin

No extra waste
disposal costs

Effective fouling
control for 3 years

Free to sail anywhere

BENEFITS

Tinfree control

Sigmaplane Ecol is a Highly effective Ablative antifouling designed for use anywhere in the world. It is unaffected by any current local or future international legislation banning TBT.

Fouling control

The principle of fouling control is the same as the traditional selfpolishing antifoulings. But Sigmaplane Ecol is based on a new technology binder which releases antifouling agent slowly into the laminar layer around the hull, keeping it smooth and foul free, even in static conditions. The controlled selfpolishing action continuously exposes fresh protection layers and prevents fuel penalties from excessive coating build up. Service performance is presently recommended for up to 3 years although we have already seen encouraging results from longer periods. It is suitable for both new building and maintenance including block stage application; and can top up other antifoulings with no sealer coat requirements in most cases.

Properties of Sigmaplane Ecol Antifouling

Type	Waste disposal	Service life	Sailing restrictions	Direct overcoating preparation	Application
					
Ablative	No extra cost	36 months	None	High pressure waterwashing	Easy - using airless spray

Sigma Coatings, 8979 Market Street, Houston, TX 77029
Tel: (713) 672-1175 Fax: (713) 672-1418 Telex: 5106018124 SIGMA HOU
Sigma Coatings, 1100 Adams Street, Hoboken, NJ 07030
Tel: (201) 792-5888 Fax: (201) 963-8372 Toll Free: 1 800 354 5490

Circle 237 on Reader Service Card

THE RIGHT CHOICE

There Are Times When You Shouldn't Be Without Your Robertson

**Joystick Maneuvering • Trackline Controls
Dynamic Positioning • Electronic Chart Display and Information Systems (ECDIS)
Gyrocompasses • Main Steering • Integrated Bridge**

ROBERTSON MARINE SYSTEMS, INC.
3000 Kingman Street, Suite 207
Metairie, LA 70006 USA
Tel. 504-455-9988
FAX 504-455-9795

Circle 271 on Reader Service Card

For International Safety At Sea...

GMDSS EPIRB

From ALDEN

The SATFIND-406_E EPIRB activates automatically or manually and provides global coverage which can lead to timely rescue. Designed for maximum reliability, it features an enclosed antenna, 5 year battery, unique release mechanism and high strobe positioning for maximum visibility. Can be mounted vertically, horizontally or slanted. Approved by COSPAS-SARSAT, the US Coast Guard, Canada and many other countries.

GMDSS NAVTEX

From ALDEN

The Alden NAVTEX Receiver AE-900 automatically receives important text bulletins worldwide including navigational and weather warnings, forecasts, LORAN and GPS messages and more. Selected bulletins are printed without repetition and SAR messages are received with both audible and visual alarms. It complies with GMDSS, IMO, CCIR and CEPT standards.

ALDEN RELIABILITY. Mariners have trusted Alden's marine electronics for years. The SATFIND-406 EPIRB and NAVTEX Receiver AE-900 continue the reputation for value, durability and reliability that has made Alden's award-winning Marinefax and Faxmate weather chart recorders industry standards. For more information, call (508) 366-8851.

ALDEN ELECTRONICS
Dept. 62 • 40 Washington Street • Westborough, MA
01581-0500 USA Phone: (508) 366-8851 • FAX (508) 898-2427

Please send me information on:

SATFIND-406 EPIRB NAVTEX Receiver AE-900

Name _____

Company _____ # Ships in fleet _____

Address _____

City _____ State _____ Zip _____

Country _____ Phone (____) _____

Mail or Fax to:
Alden Electronics, Inc. • Dept. 62 • 40 Washington Street • Westborough, MA 01581-0500 USA

Circle 258 on Reader Service Card

ON THE COVER

Pictured is the 16th Aegis guided missile cruiser built for the U.S. Navy by Ingalls Shipbuilding. To help U.S. shipbuilding weather Defense spending cutbacks and make the transition to commercial activity, the government is investing \$2.2 billion. See page 17 for details.

INSIDE:

Government To Spend \$2.2 Billion To Convert Defense Industry To Commercial	17
Megayacht Builders Order Books Brimming In '93	21
Update: Marine Coatings & Corrosion Control	30
Seatrade Cruise Shipping '93	52
Canadian Shipping Exhibition & Conference	56
Preview: Gastech '93	62
Southern Marine Industry	64

Carnival Cruise Lines Gives Fincantieri Contract To Build World's Largest Cruise Ship

Carnival Cruise Lines Inc. (CCL) of Miami, Fla., has signed a contract with the Italian shipyard Fincantieri Cantieri Navali Italiani SPA for the construction of the largest passenger cruise ship ever built.

Carnival said, in a press release, the proposed vessel, at about 95,000 gross registered tons, will feature more than 1,300 cabins. Citibank N.A. served as financial advisor to both parties. Delivery is scheduled for late 1996.

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:	CHARLES P. O'MALLEY JOHN E. O'MALLEY JOHN C. O'MALLEY
Editorial Director:	CHARLES P. O'MALLEY
Managing Editor:	GREG TRAUTHWEIN
News Editor:	MELANIE A. QUICK
Technical Editor:	M. JAMES SINGLETON III
Editorial Consultant:	JAMES R. McCAUL
Production Manager:	CHRISTINE T. MISKIEWICZ
Asst. Production Manager:	HELEN CANAVAN
Circulation Manager:	DALE L. BARNETT
Regional Sales Manager:	DANIEL A. ARNOLD
Regional Sales Manager:	LUCIA ANNUNZIATA
Regional Sales Manager:	JOANNE GAMBERT

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

REPRESENTATIVES

U. S. Gulf States	MR. JAMES N. McCLINTOCK Wheelhouse One Building 634 Village Lane North, Suite 205 Mandeville, LA 70448 Telephone: (504) 626-7990 Telefax: (504) 624-5163
Scandinavia	MR. STEPHAN R. G. ORN AB Stephan R.G. Orn Box 184, S-27100 Ystad, Sweden Telephone: 46 411-18400 Telefax: 46 411 10531
United Kingdom	MR. MICHAEL J. DAMSELL Euromedia Ltd. P.O. Box 122 Hayward's Heath West Sussex RH16 1YF, ENGLAND Telephone: 0444 417360 Telefax: 0444 417360
Italy	MR. VITTORIO F. NEGRONE Ediconsult Internazionale Piazza Fontane Marose, 3-16123 Genova, Italy Telephone: (010) 583520 Telefax: (010) 566578 Telex: 211197 EDINT I
Germany Switzerland	MR. THEO ANTHONY AM Lerchenberg 22 D-2112 Jesteburg bei Hamburg, Germany Telephone: 4183-5541 Fax: 4183-5543
Korea	MR. C.H. PARK Far East Marketing Inc. Rm. 508, Chungmu Building 10, 2ka, Pildong, Chung ku. Seoul, Korea Telephone: (02) 265 - 5043 Fax: (02) 277 - 5148

MARITIME REPORTER AND ENGINEERING NEWS

118 EAST 25th STREET
NEW YORK, N.Y. 10010
(212) 477-6700

ESTABLISHED 1939

No. 2 ISSN-0025-3448 Volume 55

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.

Member

Inmarsat Service

SAVINGS ACROSS THE SEVEN SEAS: THAT'S THE IDB-ADVANTAGE

BetterCoverage IDB Mobile serves the seven seas through our network of four coast earth stations covering the IOR through Ghangara, Australia; POR and Atlantic-West through Niles Canyon, California; and Atlantic-East through Staten Island, New York.

Better Price IDB Mobile offers the *best* prices in the Inmarsat system, as low as \$6.84 per minute off-peak with no international landline charges for calls to the U.S., Canada and the United Kingdom. (Calls to other countries are delivered at a flat rate of \$0.85 per minute). Our telex charge in all ocean regions is \$3.85 per minute plus landline.

Better Service In the U.S. you can call *shore-to-ship* via IDB Mobile simply by dialing 1-800-800-8282. Our customer service department (see numbers below) will assist you with scripts to allow you to dial through the voice prompts with a fax or PC. In August, IDB Mobile inaugurates its new IOR service from Ghangara, Australia, which will allow customers to access IDB Mobile in any ocean region via LES ID 13-1 octal or LES ID 11-1 decimal.

Better Added Values in addition to supporting all commercial electronic mail services, IDB Mobile distributes and administers SprintMail service to maritime and aeronautical users. One local call allows you to send messages and data files; off-peak hours save you even more!

One-Stop Shopping, Service and Hardware

IDB Mobile leads the industry in land mobile installations in Russia, the Commonwealth, and other remote locations. Through an agreement with MORSVIAZSPUTNIK, IDB Mobile can arrange PTT licenses, provide SES ID numbers and supply portable Satcom equipment in a matter of days.

IDB Mobile introduces global pricing—the same low price available in all four ocean regions.

1-800-432-2376

1-202-973-5105
FAX 1-202-973-5101 TELEX 7403050

Circle 261 on Reader Service Card

NavGraphicXL GPS™

The brightest idea in navigation just got brighter.

The NavGraphic revolutionized navigation by automatically plotting your exact GPS position on a real NOAA chart. It's like watching your boat's progress from an airplane overhead. You can zoom in for precise maneuvering or zoom out for an overview of your entire voyage.

Expert fishermen love it because the charts are complete with depth lines so they can follow bottom features looking for fish. Beginning navigators love it because there are no numbers to translate and no calculations to make. It's the most direct navigation tool ever developed. Now that revolutionary product is even better with a brighter, higher-contrast display in a new slim-line design. The new display makes it easy to read under any lighting conditions and its new price makes it even more affordable.

The NavGraphic XL—it's a whole new way to look at navigation.

© Copyright 1992 Trimble Navigation

TrimbleNavigation
The Leader in GPS Technology

For more information please call or write our Marine Division:
P.O. Box 3642, Sunnyvale, CA 94088-3642
1-800-TRIMBLE or 800-221-3301 in California
FAX 408-731-6557
European Office: FAX 44-256-760-148

Circle 244 on Reader Service Card

NWS Drops Proposal To Shutdown HF Radiofacsimile Weather Broadcasts

In the midst of a self-proclaimed "severe budget crisis" within the National Weather Service (NWS), the government agency had considered shutting down all HF radiofacsimile broadcasts.

At press time, however, a call to Maritime Reporter from **Paul Jacobs**, marine weather services program manager, at NWS in Silver Springs, Md., confirmed that the NWS had indeed backed away from its threat of discontinuing the service, instead opting to "look for other ways and means to save money." Previously, Mr. Jacobs had said "I would expect that at least some portion (of the service) would be discontinued for an indefinite period."

The NWS, which is part of the National Oceanic & Atmospheric Administration (NOAA) is presently the major provider of HF radiofacsimile weather and oceanographic charts to the fishing and maritime community in the Atlantic and Pacific oceans, the Caribbean and the Great Lakes. When news leaked out in early January 1993, even before a final decision on the matter was reached by the NWS, manufacturers such as Alden Electronics of Westborough, Ma., launched a relentless drive to keep the service active. Any cutback or shutdown of service would have been "a major safety and production setback for fisherman, and other operators, including workboats," reasoned **John P. Carlson**, manager, advertising and sales promotion, Alden Electronics.

Mr. Carlson presented Alden's case and contended that fishermen rely on the weather charts provided by the service, as well as the oceanographic data, such as sea temperature charts, to improve their catches. He argued that the timing was especially bad, as both Europe and Asia are currently expanding weather services in support of fishing. This, coupled with an NWS cutback, would reduce the U.S.'s competitive edge.

According to Mr. Carlson, voice weather broadcasts had been suggested to replace the fax transmission, but would not have been a suitable substitution.

Navatek Begins Construction Of New 82-Foot Swath Ship

Navatek Ships, Ltd. has started constructing a new 82-foot, 22-knot, fast SWATH that incorporates proprietary twin, canted-strut technology, for which the company has U.S. patents pending.

Honolulu Shipyard, Inc., a subsidiary of Pacific Marine and one of Hawaii's largest commercial ship repair companies, was chosen to build the 149-passenger SWATH day cruise boat for client Royal Hawai-

Model of new vessel being built at Honolulu Shipyard.

ian Cruises. Royal Hawaiian Cruises currently operates the 140-foot, 430-passenger SWATH "Navatek I," reported to be the first and only SWATH day cruise vessel currently in operation in the U.S.

The \$3 million construction contract was announced by **Steven C.H. Lodi**, president of Pacific Marine, parent of Navatek Ships, Ltd.

In the new Navatek design, canted and angled struts are employed to overcome trim problems without resorting to using fins. All four struts are canted 35 degrees from vertical, which produces a larger damping effect in pitch, roll and heave, resulting in significantly better motion characteristics.

Tank testing on the new canted and angled Navatek strut design was conducted in May 1991 at the Arctec Offshore Corp. model basin in Escondido, Calif. Construction on the all-aluminum vessel is expected to be completed later this year.

For additional information on the design services of Navatek Ships,

Circle 19 on Reader Service Card

For more information on the capabilities of Honolulu Shipyard,

Circle 20 on Reader Service Card

Nichols Brothers Receives Order For 80-Foot Catamaran Dive Yacht

The rugged Kona coast of Hawaii and its underwater caves are only accessible from a live-aboard dive boat. Nichols Bros. Boat Builders has received an order to construct an 80-foot, 60-ton catamaran for this purpose.

The Kona Aggressor II will be operated by Live/Dive Hawaii Inc. The Coast Guard-inspected, aluminum boat was designed by International Catamarans, Ltd., of Sydney, Australia. It will offer the speed, space and stability of a twin-hull platform. The Kona Aggressor II will cruise at a speed of 20 knots, powered by two Luger 540-hp diesels. Two Northern Lights generators will deliver all service electricity aboard the vessel.

Nichols Bros. is among the leading builders of fast ferries and small cruise ships in the U.S.

For more information on the boat-building capabilities of Nichols Bros.,

Circle 5 on Reader Service Card

Maritime Reporter/Engineering News

With 25 years in the steel business behind us, we've learned our strengths. And ours lie in our customers, our experience, our people, our capabilities and in our equipment.

Jeffreys' descaling system features a work opening capacity of 48" w x 12' h.

Jeffreys Steel is proud to serve the marine, construction and related steel industries. We offer an expert, professional staff at our six service centers and the most current technology for every loyal customer we serve. From

complete steel stocks to our newly-purchased descaling machine, Jeffreys Steel is a full-service steel center.

We're particularly proud of our state-of-the-art descaling system because it allows our

customers to purchase stock steel, have it shot blasted, painted and processed – all at one location. Steel that is processed efficiently, economically and

environmentally safe. This includes steel plates and shapes. With the acquisition of this technology, Jeffreys Steel is one of the only firms in the Southeast to provide full steel services under one roof.

And with all our capabilities, we couldn't help but gain a little polish after 25 years.

1251 Woodland Avenue
P.O. Box 2763
Mobile, AL 36652
1-800-277-6778

Service Centers:

Mobile, AL • Muscle Shoals, AL • Columbus, MS • Attalla, AL • Kenner, LA • Jacksonville, FL

Circle 269 on Reader Service Card

Our
History
Isn't
Etched
In Stone.
It's
Cast in
Steel.

McDermott To Build New Paddlewheel Vessel For Delta Queen

The Delta Queen Steamboat Company, of New Orleans, La., announced that it had entered into an agreement with McDermott Shipyard, of Morgan City, La., a division of New Orleans-based McDermott, Inc., to build an overnight passen-

ger paddlewheel vessel.

Construction is expected to begin this month and be completed in late 1994.

Delta Queen chairman S. Cody Engle said, "This agreement represents the important first step in the development of our new vessel.

"This project was actively bid by a number of shipyards," Mr. Engle continued. "We selected McDermott because of our confidence in their shipbuilding team, their commit-

ment to quality and their commitment to deliver the vessel to us at an early date."

McDermott will immediately begin working with Delta Queen to review the plans for the vessel and to set the final scope of construction. About 500-McDermott workers are expected to be employed on the project.

The proposed vessel, tentatively named the Belle of America, will be one of the largest overnight

paddlewheel boats ever constructed. The paddlewheeler will travel throughout the inland rivers of America as part of the Delta Queen Steamboat Company's fleet, which now includes the Delta Queen and The Mississippi Queen. Delta Queen operates the only overnight passenger paddlewheel vessels in North America.

For additional information about Delta Queen Steamboat Co.,

Circle 126 on Reader Service Card

To receive more information on McDermott Shipyard,

Circle 127 on Reader Service Card

ADS MANDATED HERE

Not even Prince William would be allowed in without an ADS (Automatic Dependent Surveillance) system, so CAST has introduced the FINS Model 580V – the only recognized, authorized and mandated ADS system required on tankers in the Prince William Sound of Alaska.

CAST, an innovator in GPS navigation systems problem solving, has created a user-friendly unit, fully compliant with federal regulations for this particular area of the world as well as others.

The system features an all-in-view, twelve channel GPS receiver with a high resolution, liquid crystal touch screen display with easy to understand control commands. It can automatically accept differential corrections from a built-in marine band Non-Directional Beacon receiver, and can automatically respond to a Vessel Traffic Center via VHF-FM DSC transceiver when the vessel enters designated waters.

The FINS Model 580V ADS Unit from CAST – if you're heading for Prince William Sound, or anywhere that requires an ADS system, don't leave home port without it!

5450 Katella Avenue, Los Alamitos, California 90720 U.S.A.
(310) 493-3536 • (310) 594-8883 • FAX (310) 594-4694

Circle 251 on Reader Service Card

Navy Awards Ingalls \$27.9 Million Contract For Aegis Cruiser Support

The Navy has awarded Ingalls Shipbuilding division of Litton, Pascagoula, Miss., an additional \$27.9 million contract to provide continuing engineering and support services for the fleet's Ticonderoga- (CG 47) class Aegis guided missile cruiser program.

This funding brings to \$258 million the total amount awarded to Ingalls since 1981 to provide services in support of the entire Aegis cruiser class. Ingalls provides the Navy with engineering design, training support, logistical support, data management and configuration management for the Aegis cruiser program. Additionally, Ingalls provides technical and data support to the Navy's other shipbuilder for Aegis cruisers, Bath Iron Works, of Bath, Maine.

Lead shipbuilder for the Aegis cruiser program, Ingalls was awarded contracts to build 19 of the 27 ships authorized by Congress since the program's inception in 1978. Sixteen Ingalls-built cruisers have been delivered to the U.S. Navy to date.

Kvaerner Masa-Yards Wins Cruise Ship Order From Japan

Kvaerner Masa-Yards, a Helsinki, Finland-based shipyard belonging to the Norwegian Kvaerner group of companies, has signed a letter-of-intent to build a luxury cruise liner for Nippon Yusen Keisha (NYK) of Japan.

The letter-of-intent is to be followed by a contract in the near future. Kvaerner didn't specify the value of the order, but said it marked a breakthrough for the group's shipbuilding activities.

According to group president Diderik Schnitler, "the order will represent one of the first cruise ships built in Europe for delivery to Japan."

The ship will be constructed at the group's yard in the Finnish town of Abo. It will have capacity for 960 passengers and is scheduled to be in service by the spring of 1995.

Maritime Reporter/Engineering News

Damen Delivers Stan Tug To Port Of Workington, U.K.

Damen Shipyards has delivered a Damen Stan Tug 1605 to the U.K. Port of Workington.

The "Derwent" was built to the rules and regulations of Lloyd's Register of Shipping, as well as to Department of Transportation Regulations, Class IX. The tug will assist in the handling of larger vessels. The tug is a multipurpose vessel and is capable of towing, piloting and plough dredging. It has a length of 55.4 feet, a beam of 17.1 feet and a draft of 6.4 feet.

The Derwent, a Damen Stan Tug 1605

A pilot landing area is located on the foredeck, with a cut-away bulkhead and rubber-D fendering.

The tug is propelled by twin Cummins NT-885-M main engines which produce 558 bkW at 2,100 rpm and drive 4.3-foot propellers in nozzles. This configuration gives the tug a bollard pull of approximately 10.1 tons and a speed of 9.4 knots.

The Derwent is also fitted with a 3.5-ton capacity hydraulic winch, which together with an A-frame enables the vessel to carry out plough dredging work.

Electronics equipment includes a Furuno 1930 daylight radar, a Furuno FE-4300 echosounder and a Sailor RT 2048 VHF.

For literature detailing the capabilities and facilities of Damen Shipyards,

Circle 90 on Reader Service Card

MTU, GE Sign Agreement On Stationary Application Of Gas Turbines

MTU Friedrichshafen and General Electric have signed an OEM (Original Equipment Manufacturer) agreement for the stationary application of the GE LM1600 and LM2500 gas turbines.

MTU will package the gas turbine, gearbox, alternator and acoustic enclosure, as well as install complete plants. MTU will also assume responsibility for system and total project engineering.

This agreement allows MTU Friedrichshafen to extend its product offer for stationary power generation in the upper output range, while at the same time continuing the years of cooperation in the marine sector with General Electric.

Avondale Records Good Year In 1992

Milestone accomplishments at Avondale's Shipyards Division during 1992 included two keel layings, three launchings, five builder's trials, three acceptance trials, and deliveries of five ships and one floating prison. The ships delivered were the USNS Bighorn (T-AO 198), USNS Guadalupe (T-AO 200), USS

Ashland (LSD 48), and the jumboized USS Cimarron (AO 177) and USS Platte (AO 186). Delivered to the City of New York was the floating prison Vernon C. Bain. Avondale's Boat Division delivered the towboat, Elizabeth Dewey, and the tug, Capt. Bud Bisso. Another highlight was the christening of T-AGS 45, an oceanographic survey ship which was built by Avondale in 1957 as an Arctic supply vessel and converted in 1965 to an oceanographic research

vessel. The Platte was the fifth and final AO to be jumboized at Avondale, by the addition of a 108-foot parallel midbody section.

Avondale Industries is a leading marine fabricator, which also specializes in boat construction and is a major repair contractor for commercial and Navy ships.

For more information on Avondale Industries,

Circle 54 on Reader Service Card

Stem to Stern Coverage

PILOTHOUSE
STAS Series visual and audible TATTLETALE® alarm module identifies fault. Mount in pilot house or throughout vessel. Accepts both contact open and close to trigger alarm. Flush or universal gimbal mount. LED visual fault indicator locks in until alarm is acknowledged and sensor contact clears.

For pilothouse instrumentation choose from various panel styles. Specify dependable mechanical SWICHGAGES® or EG20 Series electric gauges for desired functions.

ENGINE ROOM
Engine instrumentation to fit your exact needs.
30-02-0149 Series Panel lets you specify engine and gear functions to be monitored. Versatile brackets allow mounting on engine or bulkhead. Wire contacts to STAS Series alarm TATTLETALES® in the pilothouse.
Get added protection with the **EL150K1 Level SWICHGAGE®**. It instantly detects loss of coolant from expansion tanks due to broken hoses, etc. Temperature switches won't react quickly enough to alert you to the problem.

BILGE LEVEL
Meet Coast Guard regulations for bilge level alarm. Use our **BLSK1 Series Bilge Level Switch**. Constantly gauges bilge level and signals STAS Series TATTLETALE® when pre-determined levels are reached. Or operates bilge pump directly.
Operates on air cell principle—no floats to stick, no submerged switches to short circuit. Switch chamber is mounted away from splash. All materials corrosion-proof.

Free Literature!
Ask for our Marine Brochure
No. 056500M

MURPHY
FRANK W. MURPHY MANUFACTURER
P.O. Box 470248, Tulsa, Oklahoma 74147 TEL. (918) 627-3550 * FAX (918) 664-6146 * TLX 492332

|| TEXAS TEL. (713) 342-0297 FAX (713) 341-6006
|| CALIFORNIA TEL. (805) 272-4700 FAX (805) 947-7570
|| AUSTRALIA TEL. (61) 3-358-5555 FAX (61) 3-358-5556
|| UNITED KINGDOM TEL. (0202) 827223 FAX (0202) 827890

|| REPUBLIC OF SINGAPORE TEL. (65) 241-3166 FAX (65) 241-8382
|| FRANCE TEL. (1) 30 762626 FAX (1) 30 763989
|| MEXICO TEL. (52) 48164081 FAX (52) 48129071

Ad No. 203A

Circle 275 on Reader Service Card

Haley Elected Senior Vice President Of AGMA

E. Ray Haley, president of Marine Gears, Inc., of Greenville, Miss., was elected senior vice president of the American Gear Manufacturers Association (AGMA).

Mr. Haley has been involved in the engineering and gear industry since 1952. He has been with Marine Gears since 1973 and became president in 1976.

E. Ray Haley

An active participant on AGMA councils and committees, Mr. Haley has been a member of the board of directors since 1988. He has served as chairman for several AGMA technical committees, including the technical advisory group for Marine Gears to the International Standards Organization (ISO) in Belgium.

As senior vice president, Mr. Haley will oversee AGMA's strategic and long-range planning, as well as chair the policy and practice guides committee.

Blume Appointed North American Agent For M.G. Duff Marine

Blume Worldwide Services (BWS) has been appointed North American agents for the U.K.-based firm Duff Marine Ltd. M.G. Duff is an established supplier of marine equipment, producing a range of inert gas systems—both generator systems and flue gas scrubbers—for tanker cargo safety. These are designed to meet classification society requirements and comply with IMO Solas regulations.

An M.G. Duff inert gas generator, integrated with the vapor recovery system, is installed aboard the Mobil Oil's double-hulled oil barge, Iroquois, by Turecamo Maritime at Gulf Coast Fabricators' yard in Pearlinton, Miss.

M.G. Duff is also engaged in all aspects of design, manufacture and supply of impressed current cathodic protection systems. Existing systems are in use throughout the world in an extensive range of applications aboard commercial and military vessels from tankers to high speed naval vessels and patrol boats.

For more information on the line of products offered by M.G. Duff,

Circle 4 on Reader Service Card

Crowley Inaugurates New Express Service

Crowley American Transport has announced that it has inaugurated a new weekly express service between Colombia and San Juan, Puerto Rico, using two 328-TEU containerships. The announcement was made by John Douglass, vice president and general manager, Puerto Rico and Caribbean Services.

The service started with the sailing of the M/V Cartagena from the port of Cartagena to San Juan. Service is provided as an extension of Crowley's existing U.S./Caribbean/Colombian service.

Mr. Douglass said that transit time between Cartagena and San Juan is two-and-a-half days.

The Cartagena and a sistership, the M/V Santa Marta, make regular calls at Jacksonville and Port Everglades, Fla.; Curacao and Aruba in

the Netherlands Antilles; Santa Marta and Cartagena in Colombia and now in San Juan, Puerto Rico.

Crowley American Transport has operating headquarters in Jacksonville, Fla., and is a subsidiary of Crowley Maritime Corporation of Oakland, Calif. Crowley American Transport provides liner services between the U.S., Canada, the Caribbean, Central and South America, and operates a fleet of containerships, RoRo's and triple-deck barges.

**1992-93
Maritime Directory
& Marine Industry
Census**

**Order Now!
\$145.00**

The All New Edition contains over 10,000 companies—Names, Titles of key personnel vessel operators, shipbuilders, boatbuilders worldwide with telephone and fax numbers and details of facilities. This edition will be the most valuable reference source you will refer to.

**MARITIME DIRECTORY
c/o Maritime Reporter
118 East 25th Street
New York, NY 10010
Telephone (212) 477-6700
Fax (212) 254 6271**

CRANKPIN & MAIN JOURNALS
GRINDING, MACHINING, POLISHING
'IN-PLACE' IN YOUR ENGINE.

In-Port or Voyage Repairs.
Anywhere in the World

- ENGINE MAIN BEARING LINE BORING
- OPTICAL MEASUREMENT & ALIGNMENT
- METALSTITCH® REPAIR FOR CAST IRON

...Serving the Marine Industry for 35 years

24 HOUR EMERGENCY SERVICE
day or night, 365 days a year.

IN-PLACE MACHINING COMPANY
USA: 800-833-3575 International: 414-562-2000 FAX: 414-265-1000

Circle 305 on Reader Service Card

General GHS HydroStatics IMSA Member

1993 Prediction... Bad numbers from computers will be the cause of more serious losses this year than ever before. Why? Bad inputs caused by human error!

Since GHS excels in detecting and correcting input errors, the reliability of its output will continue to be excellent in 1993.

Catalog of Software Products

- GHS Full-featured hydrostatics
- BHS Mid-range package
- BHS/YACHT Yacht designer's package
- GLM Shipboard trim and stability
- GHS/SALVAGE Salvage oriented package

CREATIVE SYSTEMS INC.
CREATORS OF GHS

Developers of advanced hydrostatics software for over 20 years.
P.O. Box 1910 Port Townsend, WA 98368 USA
TEL (206) 385-6212 FAX (206) 385-6213

Circle 251 on Reader Service Card

ALLOYS FOR HOSTILE ENVIRONMENTS

When your application calls for more than common metal supply services, call Hillman. For over 75 years, we have provided industry and government with the most hard-to-find alloys, along with these unusual services:

- LARGE STOCK of copper nickel and copper-based alloys to Level 1 requirements
- Complete CUTTING and ROUGH MACHINING of semi-finished parts
- On-site LIBRARY OF GOVERNMENT SPEC'S dating back to the 1930's

Call Hillman and you'll speak with someone who knows your metals, understands your application, and has answers to your questions.

HILLMAN BRASS & COPPER
2345 Maryland Road, Willow Grove, PA 19090
215-659-6010 FAX: 215-659-0807
CALL TOLL-FREE 800-441-5992

Circle 220 on Reader Service Card
Maritime Reporter/Engineering News

MSRC'S SPILL RESPONSE FLEET TO BE FITTED WITH ACS SEPARATORS—The first two of 32 oil/water separators supplied by ACS Industries, of Houston, Texas, to the Washington, D.C.-based Marine Spill Response Corporation (MSRC) were accepted after a thorough sea trial. Each of the 16 MSRC oil spill response vessels will be equipped with two ACS separators capable of processing up to 1,050 gpm of oily water and discharging clean water containing less than five ppm of oil back into the sea. These systems were custom designed for this difficult and environmentally critical application. For free information about ACS Industries' separators,

Circle 128 on Reader Service Card

Mathers Controls/MMC Heads North To New Facilities In Washington State

After nearly 30 years at their Seattle, Wash., location, Mathers Controls, Inc. and its sister company MMC, Inc., manufacturers of marine propulsion control systems, have moved to Burlington, Wash., 60 miles to the north.

The new address is 675 Pease Road, Burlington, Wash. 98233. New phone numbers are: Mathers Controls, (206) 757-6265; MMC, (206) 757-1100; and Mathers or MMC fax, (206) 757-2500.

The new plant is a two-story, 16,000 square-foot building, with about 6,000 square feet devoted to office space and the rest to manufacturing, storage and R&D.

Mathers Controls designs, manufactures and markets control systems and propeller shaft brakes for large commercial applications. Mathers' control systems can be found aboard Washington State ferries, large tugboats, fishing vessels and other commercial vessels.

MMC, a Mathers Controls affiliate, serves the pleasure boat and commercial fishing and workboat markets with MicroCommander electronic engine and gear controls.

For information on Mathers Controls/MMC,

Circle 11 on Reader Service Card

CODAG Announces Appointment Of Distributors For Marine Turbines

CODAG Marine Turbines, Inc., of Newport, R.I., has announced the appointment of regional distributors in the southeast and northwest U.S.

CODAG Marine Turbines is the North and South American distributor of turbine engines for CODAG SMT Ltd., of Bath, England. CODAG SMT is one of the world's only manufacturers of new production marine turbine assemblies including, as standard equipment, integral reduction gearboxes, computer controls and full instrumentation, complete, as a package.

Typically, a marine turbine weighs only 10 percent of its diesel equivalent. This weight saving leads to lighter structures and smaller engine compartments. These engines offer greater reliability, lower servicing costs (using virtually no lube oil and no oil changes), and elimination of hull-transmitted noise and vibration.

All engines are dynamometer tested before shipping and carry a manufacturer's warranty.

February, 1993

The CODAG range includes engines of 750, 1,500, 2,400 and 4,800 horsepower. Production will begin on a 25-kW turbine-powered generator which will weigh less than 100 pounds. All CODAG turbines operate on marine diesel fuel. Engine room design, technical support and engine installation is available.

For more information on CODAG products,

Circle 12 on Reader Service Card

Norwegian Telecom Offers Automatic High-Speed Data, Video

One of the world's first services for automatic setup of calls and high-speed data transfer from mobile units is now being launched by Norwegian Telecom International. Press and television companies, ships and oil rigs in most parts of the world can send large data files and pictures direct at a rate of about eight times faster than was before possible, 24 hours a day.

Norwegian Telecom has operated a service enabling 18,000 ships, oil rigs and other mobile users to receive voice, data, telex and fax messages, as well as video via Inmarsat.

For the shipping and offshore oil industries, the service now opens new opportunities, such as onshore video monitoring of unmanned engine rooms and shore support for non-routine maintenance and repairs, medical advice, cargo planning, navigation, etc.

The time charges are only double those of ordinary modem communication. The eight-fold speed-up of the transfer rate thus means that time costs are cut by up to 75 percent. A fax sheet goes through in a few seconds.

The potential of secondary cost savings is, however, reported to be even more substantial. Such savings include automation enabled by more remote surveillance of unmanned activities and problem solving by communication, which in most cases will be much faster and cheaper than personal onboard visits by experts.

For complete information on the new system from Norwegian Telecom,

Circle 13 on Reader Service Card

New LMX Laser Series From Tanaka Helps Cut Shipbuilding Costs

Shipbuilding, as well as other heavy construction projects, requires heavy-duty parts cut from thick steel. Until now, these parts have been cut with plasma arc and oxyfuel machines. Tanaka, a leading manufacturer of both types of machines, has now developed advanced laser technology that can cut mild steel plate up to one inch thick. Their new LMX laser series is reported to be faster, more accurate, cleaner and more efficient than plasma or oxyfuel cutting.

Cutting speed and accuracy have been enhanced by mounting the laser resonator together with the cutting head on a gantry which travels the length of the bed. Able to accommodate sheets 20 feet wide with unlimited length, the LMX is considered to be a mammoth machine compared to sheet metal lasers, yet its travelling speed is said to rival the fastest of the smaller machines. Tanaka reports that cuts also have far less dross, so finishing processes are often eliminated. The narrow kerf allows tighter nesting of parts for greater yield per sheet.

Tanaka's LMX lasers are marketed in the U.S. and Canada by Mazak Nissho Iwai.

For further information on the new LMX laser from Tanaka,

Circle 15 on Reader Service Card

Corral
the State-of-the-Art
in Welding,
Joining and
Metalworking

The 1993 AWS International Welding Exposition rounds up the latest welding technology at the George R. Brown Convention Center, Houston, Texas, April 27-29. For three days, over 500 exhibitors occupying more than 150,000 square feet will display today's leading-edge processes, procedures and everything from fume extractors, to robots, to computer software. More than 20,000 attendees will blaze a trail to the Expo for new insights to operating efficiency and welding science through the many technical sessions and educational symposiums. Network with the entire spectrum of the industry at welding's premier event of the year.

For Complete Details Write Today
or for Immediate Action, Call Toll-Free

800 443 9353

(Continental United States only)

American Welding Society

550 N.W. LeJeune Road
P.O. Box 351040
Miami, Florida 33135

305 443-9353; Telefax 305 443-7559
Telex AMWELD SOC 51-9245

Circle 201 on Reader Service Card

Launching of the stern-trawler Arctic Baruna I at Homeport Marine.

Homeport Launches First Of Two Stern Trawlers For Alaska Fisheries

Homeport Marine Services, of Moss Point, Miss., recently launched the Arctic Baruna I, the first of two stern trawlers being built for Arctic Alaska Fisheries Corporation, who will own and operate the vessels.

The trawler is 112 feet long, 30 feet wide and 15 feet deep. She was classed by the American Bureau of Shipping for open ocean bottom trawling for shrimp and fin fish, which will be graded, boxed and frozen aboard the vessel. The Arctic Baruna I has a freezing capacity of 8,000 lbs of product per day and is equipped with a 150-ton freezer hold, fitted with two Grasson RC 219 fish hold plate freezers, for product storage.

The trawler's power plant consists of two six-cylinder, 1,800-rpm Cummins KTA19M1 diesel main engines generating a combined 1,000 hp and linked to 6:1 ratio Twin Disc reduction gears turning five-bladed Rice propellers in Kort nozzles. The trawler's electrical power is furnished by two 1,800-rpm Cummins NTA855MC2 diesel generator sets, each powering a 175-kW, three-phase Kata generator.

The Arctic Baruna I has also been fitted with the latest in automatic hydraulic trawl winch systems, fish detection electronics and navigation and communication systems.

In addition to the two stern trawl-

ers, privately-owned Homeport Marine also has a 124-foot shelter deck trawler under construction for Arctic Alaska Fisheries Corp.

To receive additional free information about the services available from Homeport Marine Services,

Circle 53 on Reader Service Card

ARCTIC BARUNA I Equipment List

Main engines	Cummins
Reduction gears	Twin Disc
Propellers	Rice
Generator engines	Cummins
Generators	Kata
Shafting	Armo Aquament
Steering controls	Gresen, Atlas, Hydrocraft, Vickers Pump
Engine room duct fan	Hartzell
Coatings	Ameron
VHF radios	Sailor
SSB radio	Raytheon
Radar	Furuno
Compass/Autopilot	Robertson
Loran	Thrane
Winches	Pullmaster
Pumps	Barnes
Reverse osmosis unit	Sea Recovery
Fish hold plate freezers	Grasson
Lights	Pauluhn
Galley stove	Toastmaster

QUALITY

INNOVATION

ON-TIME DELIVERY

At Bender, we build all types of vessels: crabbers, offshore supply vessels, push boats, shrimp boats, factory trawlers, riverboats, passenger vessels, tuna seiners, tug boats. The list goes on and on. From the smallest tug to the largest trawler, our vessels share one very important advantage: a company-wide commitment to quality. For more than 70 years, Bender has been known throughout the world for solidly built vessels,

delivered on-time and at a competitive price. Stretching along a mile of waterfront, Bender is one of the leading ship repair operations on the Gulf of Mexico. Our modern facilities include four steel floating dry docks with lifting capacity to 20,000 tons, allowing us to repair ships to Panamax size. From our innovative team of engineers to our experienced crew of welders and pipe fitters, we bring Bender quality to every job.

BENDER

SHIPBUILDING & REPAIR CO., INC.

265 South Water Street • Mobile, AL 36603 • P.O. Box 42 • Mobile, AL 36601
(205) 431-8000 • FAX (205) 432-2260 • Telex 505-457

Circle 253 on Reader Service Card

12

We'll never decommission the fleet

The Denison axial piston hydraulic pump packaged for a marine power steering application.

The Navy's standard PV62 axial piston pump and motor by Hagglunds Denison. At 47 years of age, still (and always) the standard for high pressure fixed or variable shipboard applications. Together with PV61 and PV63, and the brand new P24 and P30 units from our proven Gold Cup family, our piston equipment meets the rigid requirements of the Navy. Quiet, rugged, and dependable. Backed with excellent service and support. Phone us at (513) 644-4516. Made in the USA. Let us provide you with more detailed information.

HÄGGLUNDS DENISON

The difference is inside

Circle 217 on Reader Service Card

Maritime Reporter/Engineering News

“Engineer a better fiber,
and ultimately you’ve engineered
a better product.”

SeaGard®
1W81 A.C.E. Polyester 1W82

As marine applications became more demanding, the rope industry faced a new challenge -- to engineer a better performing polyester rope product.

Through a program of intense fiber research, AlliedSignal engineers discovered the solution. By applying a unique and proprietary SeaGard® finish to the ACE polyester fibers, a better performing wet abrasion resistant rope was now able to be constructed.

In independent testing and in field testing by several rope manufacturers, ACE Polyester SeaGard ropes -- 3-strand and braided -- outlasted and out-performed ordinary polyester ropes by incredible margins, even under the most severe wet abrasion conditions.

Today, rope manufacturers have found that they require a higher level of performance plus cost-effectiveness for the most demanding applications, such as: tethers for balloons, underwater surveillance systems, offshore oil rigging and transmission and distribution (T&D) lines. ACE Polyester SeaGard meets these requirements. And, for the sailor who wants the best in performance, SeaGard ropes offer that certain added security plus easy, smooth handling.

For further information and test results, contact:
Dept. A-S, Suite 1500, 224 West 35th St., NY, NY 10001.

AlliedSignal
FIBERS

Circle 262 on Reader Service Card

SeaArk Marine Introduces New 23-Foot Commander High Speed Interceptor

The 23-foot Commander is one of several new deep-vee hulls recently introduced by SeaArk Marine, a manufacturer of all-welded aluminum work and patrol boats. Other lengths in the Commander class include a 21- and 25-foot version.

Designed by C. Raymond Hunt Associates, the Commander has a 20-degree bottom, wide chines and multiple lift strakes, all combined to produce a smooth ride at high speed in rough water. With its 375-hp OMC Cobra stern drive, the 23-foot Commander was reported to do well over 40 knots during initial trials.

The 23-foot Commander reflects SeaArk's commitment toward design excellence and their ability to produce a wide variety of boats to meet individual customer demands.

For more information on the design services of C. Raymond Hunt Associates,

Circle 16 on Reader Service Card

For free literature describing the capabilities and services of SeaArk,

Circle 17 on Reader Service Card

Noble Denton And Marinet Systems Build Fastest Weather System

A new, fast, cost-effective weather forecasting service has been set up by Noble Denton and Marinet Systems.

Noble Denton Weather Services (NDWS) has installed a dedicated computer in its London headquarters for all of its customers across the Inmarsat-A satellite network. The service simply requires a site to have a PC installed with Marinet's communication system.

Because of Marinet's unique high performance protocol and compression techniques, throughput is reported to be 1,000 times faster than normal telex traffic and far more reliable.

With personal computer software, information can be sent in graphic form allowing charts and maps to be included with normal alphanumeric data.

The service is available worldwide. The weather services of NDWS are used extensively across the globe with many customers in the North Sea, Mediterranean and the Far East.

Marinet systems are installed with such offshore oil support and subsea specialist companies as Stena, Global Marine, Rockwater and BT (Marine). The company's systems are used by many of the world's leading cruise and cargo lines such as Cunard and P&O and is widely used by the Ministry of Defense.

For further information,

Circle 21 on Reader Service Card

Westinghouse Produces Breakthrough In Underwater Imaging Technology

Westinghouse engineers have recently produced a breakthrough in underwater imaging technology. Known as the Model SM2000 Laser Line Scan System, this camera generates video and still photographs of items of interest, generally at ranges four to six times better than conven-

tional underwater cameras.

The SM2000 is now operational with an underwater services contractor and a production line has been opened based on anticipated demand by commercial, scientific and military customers worldwide.

For complete information on the SM2000 Laser Line Scan System from Westinghouse,

Circle 30 on Reader Service Card

Approval Reversed For Lykes To Charter Subsidized Vessels, Transfer Contracts

Secretary of Transportation Andrew H. Card, in a recent order, has reversed the approvals given by the Maritime Administration and the Maritime Subsidy Board to permit Lykes Bros. Steamship Co. to charter its subsidized vessels and transfer its subsidy contracts to the

JRC

The only company that manufactures everything you need for a totally integrated GMDSS installation.

JRC/RAYTHEON: You

Louisiana Vessel Management, Inc. (LVM).

In its August 11, 1992, order, the board found that the relationships between LVM and Lykes did not constitute affiliations within the meaning of sections 804 or 805 of the Merchant Marine Act of 1936, as amended.

Crowley Maritime Corp., Farrell Lines, Inc. and Sea-Land Service, Inc. asked the Secretary to review the decision.

Woodward Governor Earns Certified Supplier Status From Caterpillar

Woodward Governor Company's Engine Controls group has been awarded Certified Supplier Status from Caterpillar Inc. This indicates that the company has achieved an exclusive status with the OEM, a dominant player in the world engine manufacturing industry, in terms of

process control, delivery requirements and product conformity. Caterpillar can now rely on a closer, more stable relationship with Woodward, a major supplier of engine governors, control systems and auxiliaries.

Specifically, the certification required that Caterpillar approve Woodward's quality plan and that audits of several processes meet Caterpillar standards. A specific continuous improvement plan also had

to be presented for warranty returns. Woodward met Caterpillar's standards, in part to satisfy the ISO 9001 registration tests which were also successfully completed in 1992. Woodward sells a wide range of products to Caterpillar.

Largest Schottel Pump Jet For Fishery Research Vessel

With a power rating of 1,000 kW at 1,180 rpm, the Schottel Pump Jet SPJ 220 T is the largest propulsion unit of its kind and also the first of a new generation of Pump-Jets. These jets differ from their predecessors by their symmetrical thrust emissions.

Schottel Pump-Jet type SPJ 220 T

The first unit of this series has now been delivered to Detlef Hegemann GmbH. It is to be installed as a maneuvering aid in the bow of a fishery research vessel being built by the yard for the Federal Office for Food and Forestry.

It will be classified as a GL +100 A4 E2 special-duty vessel and have a length of 211.6 feet, a beam of 48.6 feet and a draft of 18 feet.

Schottel supplies Pump-Jets in five versions, covering a power range from 20 to 1,000 kW. The jets are used successfully for main and auxiliary propulsion in vessels of all kinds throughout the world. All recent German research vessels are equipped with Pump-Jets as bow propulsion units.

For complete information on the range of products offered by Schottel,

Circle 23 on Reader Service Card

Ship Production Symposium To Be Held November 1-4

The 1993 Ship Production symposium is scheduled to be held November 1-4, in Williamsburg, Va. The symposium is sponsored by the Ship Production Committee and hosted by the Hampton Roads section of the Society of Naval Architects and Marine Engineers.

The conference will focus on fast delivery, high quality and high productivity—the keys to U.S. shipbuilding survival.

For complete information, contact: NSRP Ship Production Symposium Coordinator, UMTRI, Marine systems Division, 2901 Baxter Road, Ann Arbor, Mich. 48109-2150; fax: (313) 936-1081.

RAYTHEON

An unparalleled worldwide sales and service network.

Raytheon and JRC are the only companies that can supply you with every GMDSS product you need, all made by one manufacturer. Each JRC component has been designed specifically to work as part of your totally integrated GMDSS installation.

For example, JRC makes the only GMDSS that provides the added simplicity and safety of having a single control unit which manages every aspect of standard MF/HF communication, plus the automatic transmission, monitoring and reception of DSC emergency alert signals.

With this superior, high level of dedication to GMDSS available from Raytheon, there is no reason to settle for outdated products, even if they come assembled in a pretty console. Raytheon can provide your complete ultra-modern GMDSS installation with maximum flexibility for bulkhead, table top or console mounting, for retrofits or new construction.

As a world leader in research and development of military electronics, Raytheon is on the cutting edge of today's most advanced technology. For five years we have worked very closely with JRC, ship owners, operators and crew members to determine the most functional, easy-to-use, ultra-reliable designs for GMDSS products. As a result, no other company can match the level of sophistication and the commitment to excellence that are part of every product we offer.

Our GMDSS equipment is type approved in some countries already, and approvals are pending in others, all over the world. But, wherever you sail with GMDSS from Raytheon aboard, you have the added confidence that comes from being protected by the world's largest, most experienced, marine electronics service network.

For more information about our GMDSS products, use the coupon or contact your nearest Raytheon headquarters.

GMDSS is the future of search and rescue, and worldwide communications. At Raytheon, we provide you with tomorrow's technology, today.

GMDSS connection.

Circle 233 on Reader Service Card

MF/HF RADIO INSTALLATIONS

MF/HF radio equipment is capable of voice communication, DSC and NBDP. It features automated alerts, calls by DSC and error-free messages in ARQ mode by NBDP.

- JSS-710/720 Radio Station
 - MF/HF Transmitter
 - All Wave Receiver
 - DSC Watch Receiver
 - DSC Terminal
 - Remote Controller
 - NBDP
 - Personal Computer
 - Printer
 - Automatic Antenna Tuner

INMARSAT SHIP EARTH STATION

The JRC SES is the most popular terminal in the world because of its superior reliability. It features distress alert and general communications on telex and telephone channels.

- JUE-45A MK II INMARSAT-A SES
 - ADE (Above Deck Equipment)
 - BDE (Below Deck Equipment)
 - Main Unit
 - VDU/Printer
 - Telephone Set
- JUE-75A INMARSAT-C SES
 - EME (Externally Mounted Equipment)
 - IME (Internally Mounted Equipment)
 - Data Terminal
 - Printer

VHF RADIOTELEPHONES

Designed for on-scene, ship-to-ship, and ship-to-shore communications; features built-in Digital Selective Calling (DSC).

- JHS-31 VHF Radiotelephone
- NRE-63 Watch Receiver
- NCH-329 Remote Controller
- NKG-52 Printer
- NRE-76 Guard Receiver
- JHS-7 Portable VHF Radiotelephone

NAVTEX, EGC AND HF MSI RECEIVERS

Receives safety information including navigational and meteorological warnings.

- NCR-300A NAVTEX Receiver
- NRD-230 HF MSI Receiver
- JRE-60A EGC Receiver
- NMB-265A EGC Decoder

SATELLITE EPIRB AND RADAR TRANSPONDER

EPIRB operates on 406 MHz and 121.5 MHz. Designed to float free if the ship sinks and activate automatically when afloat. Also available with manual release bracket.

SART (Search and Rescue Radar Transponder) responds when interrogated by a 9-GHz radar. It is the main means of locating a survival craft or its mother ship in distress.

- JQE-2A EPIRB
- JQX-10A SART (Radar Transponder)

MAIL TO: RAYTHEON MARINE COMPANY
46 River Road
Hudson, NH 03051 USA

Please send GMDSS product information.

NAME _____

TITLE _____

COMPANY _____

ADDRESS _____

TELEPHONE _____

Raytheon

RAYTHEON MARINE COMPANY
46 River Road, Hudson, NH 03051 USA
TEL 603 881-5200
FAX 603 881-4756 • TELEX 681-7529

RAYTHEON MARINE SALES AND SERVICE COMPANY
Elizabeth Way, The Pinnacles
Harlow, Essex CM19 5AZ UK
TEL (0279) 444244
FAX (0279) 444223 • TELEX 81444

WE'RE HERE TO STAY!

And here's what we do...

Modifications, repairs, overhauls.

Equipment and systems installations:

- ★ Communications
- ★ Radar
- ★ Navigation
- ★ EW
- ★ ASW
- ★ Ordnance
- ★ Electrical distribution
- ★ Hydraulics

AEGIS repairs, tests, alignments.

SHIPALT, ORDALT & Field Change installation.

Integrated combat systems test program planning, scheduling and coordination.

Optical alignment, including combat systems battery alignment.

Customized waveguide fabrication, installation and testing.

Master Ordnance Repair (MOR): NAVSEA certified on site management.

We've been around for over 40 years. In this tough business, that's *real* staying power. We earned our stripes in combat shipboard systems. That's proof our work's top quality. So, whenever you need the kind of expertise that gets the job done fast at a fair price — anywhere in the world — call PacOrd first. We're here to stay.

West Coast
206 W. 35th Street, National City, CA 91950
(619) 498-5000

PacOrd
An SPD Technologies Company
Circle 239 on Reader Service Card

East Coast
1180 Lance Road, Norfolk, VA 23541
(804) 461-5900

DEFENSE CONVERSION ACT

New Legislation To Assist U.S. Shipbuilding In Transition From Naval To Commercial Activity

by
James R. McCaul, president
IMA Associates, Inc.

Recognizing the problems associated with the downturn of defense spending, Congress has created a program designed to assist firms in the transition from a defense to a commercial/defense sales base. This program will provide substantial financial assistance to U.S. companies, including shipbuilders, ship repair firms, marine equipment manufacturers and other suppliers to the marine industry.

DEFENSE CONVERSION PROGRAM

A major initiative has recently been enacted to assist U.S. companies in adjusting to the downsizing defense budget.

The Defense Conversion, Reinvestment, and Transition Assistance Act of 1992 is intended to promote commercial activities with strong growth potential, which creates jobs and utilizes the existing defense industrial base.

Development of commercial products which create a dual use for defense facilities is the objective. More than \$1.2 billion has already been appropriated for defense conversion assistance, and plans call for substantial additional funds to be included in the defense budget over the next several years.

According to Congressional sources, a major thrust will be the creation of partnerships. SEMATECH has repeatedly been cited as an example of a partnership

that has well-served the electronics industry.

It has been suggested that shipbuilders, marine suppliers and others in the industry form such a partnership.

It has also been suggested that partnerships involving commercial and government-owned facilities would be particularly interesting.

Projects in the defense conversion area must be cost-shared, with maximum government involvement set at 50 percent. The purpose is to ensure that projects have commercial potential by requiring participating companies to contribute to the funding.

Ideas developed under cost-sharing defense conversion work will belong to industry. The DOD will not own any intellectual rights to technology. However, DOD will have the right to use the technology for its own purposes.

NATIONAL SHIPBUILDING INITIATIVE

A major component of the de-

fense conversion program is the National Shipbuilding Initiative, which was recently unveiled at an industry seminar on defense conversion.

The idea is to create a National Maritime Center which would effectively "wire together shipyard and vendors."

U.S. companies would jointly develop new technology and share breakthroughs, which would help them to be more competitive in the world market.

Projects with immediate results are desired.

It was pointed out at the seminar that despite an international shipbuilding boom on the international market, the U.S., to this point, has not been involved.

Factors such as the world fleet replacement of cruise ships, vehicle carriers and tankers, as well as the new market opportunities with LNG ships, refrigeration ships and fast ferries, coupled with MARPOL and OPA 90, have created an incredible demand for new vessels.

The U.S. builders have not been

involved because of, among other reasons, aggressive foreign government/industry investment strategies, delays in replacement of Jones Act tankers and little U.S. Government investment.

Thus, the goals of the National Shipbuilding Initiative, as stated at the recent seminar, are to:

- (1) Create 250,000 jobs
- (2) Capture 10 percent of the world shipbuilding market
- (3) Create high-paying jobs, minimum \$15/hr.
- (4) Involve all 50 states
- (5) Create products which can be exported.

(Please see Exhibit 1)

Plans call for \$2.2 billion of defense conversion funds to be earmarked for the National Shipbuilding Initiative over the next eight years.

The action plan for spending the \$2.2 billion, which is illustrated in exhibit 2, calls for \$185 million spent over the next two years to firm up the plan, make broad area agency announcements, conduct a nation workshop and begin fast track programs.

Starting in 1995, when government input would hit \$300 million for the year, such phases as long term contracts, the installation of transition projects, and the establishment of a maritime center would begin. From there, 1996 through 1999 represent the most active years, as \$400 million is slated to be spent in each of those four years to kick the program into high gear.

EXHIBIT 2

February, 1993

EXHIBIT 3

17

Mitsubishi Delivers LNG Ship, 'Northwest Seaeagle' To International Consortium

The Northwest Seaeagle, the fourth in a series of Lloyd's Register-classed ships for transporting liquefied natural gas from Australia's North West Shelf, was delivered recently by Mitsubishi Heavy Industries.

The new ship is owned by an international consortium made of BHP Petroleum, BP, Woodside, Shell and Chevron. Two more LR-classed ships are scheduled to follow, including the Northwest Sandpiper, scheduled for delivery in 1993, and an unnamed ship to be delivered in 1994. The vessel employs a Moss Rosenberg type containment system in a four tank configuration. The ship measures 259-meters, with a 47.2 meter breadth and a 26.5 meter draft.

MAN B&W Looks Ahead To 21st Century, Opens New R&D Facility In Copenhagen

In an attempt to target diesel engine technology and needs for the 21st century, MAN B&W Diesel A/S has built a new research and development resource at the group's Tegholm factory in Copenhagen. The recently-inaugurated 1,100-

The new MAN B&W R&D building

square-meter research center is solely dedicated to the refinement of diesel engine technology to meet contemporary and future requirements of ship operators and power generation authorities.

The core test facility, the advanced 4T50MX engine, is based on the current MC series but is designed and equipped to allow MAN B&W to evolve future generations of reliable, efficient, environmentally acceptable and lower cost engines.

The research center embraces the following main sections, including engine hall, test and storage hall, fuel oil treatment room, pump and compressor room, switchgear room, control room, facilities for data sampling, workshop and office.

The center is also equipped with facilities to support MAN B&W Diesel A/S training courses for marine engineers.

For additional information on the MAN B&W's new research center,

Circle 31 on Reader Service Card

EFFECTIVE OIL SPILL RESPONSE VESSELS

HARBOR 28

OFFSHORE TUG 108

Proposed

New developments

from the world's leader!

OFFSHORE 75

COASTAL 40

FAST CAT 120

MARCO
POLLUTION CONTROL
2300 W. Commodore Way
Seattle, WA 98199 USA
Phone (206)285-3200
FAX (206)286-8027

Circle 226 on Reader Service Card

Fuel Injection Problems? Centerline Power has the Answers.

We specialize in fast economical repair and replacement parts for Diesel Fuel Injection systems. We're centrally located for quick turn-around... plus, three decades of experience means we do it right.

- | | |
|-----------------------|------------------------------|
| • MAN/B & W | • FUEL PUMPS |
| • SULZER | • INJECTORS |
| • MIRRLEES/BLACKSTONE | • NOZZLES |
| • DIAHATSU | • PLUNGER-BARREL |
| • YANMAR | • DELIVERY VALVES |
| • AKASAKA | • RELIEF VALVES |
| • WARTSILA/SWD | • B & W INJECTOR SPECIALISTS |

"Marine Diesel Fuel Injection Specialists"

We manufacture Sulzer Fuel Nozzles

1375 Sherman Drive, Longmont, CO 80501
Ph: 303-440-6441 FAX: 303-772-3473

Circle 207 on Reader Service Card

Corroseal, Inc.

Corroseal™ applied to clean, tight rust converts the rust to a harder-than-steel barrier layer of magnetite and polymer primes the metal for top coating in 16-24 hrs.

- VOC COMPLIANT 60 GRAMS/LITER
- NON FLAMMABLE
- NO TOXIC PIGMENTS
- NO OFFENSIVE ODORS
- CUTS PREP COSTS
- SOLVES RUST PROBLEMS AFTER WATER BLASTING

Velvet black color indicates complete conversion. You can wait up to 30 days to top coat. In marine use for 12 years!

Distributed by Marine Supply Houses in Most U.S. & Canadian Ports

Corroseal, Inc.
1045 12th Av. NW F5A
Issaquah, WA 98027
800 237-1573
fax 206 392-9628

Circle 261 on Reader Service Card

STN Systemtechnik, SAIT-RH Enter Joint Agreement

Two European maritime companies, STN Systemtechnik Nord GmbH and SAIT Radio Holland have suddenly become closer, as STN has taken over 50 percent of the Danish subholding Nav-Star AS, a full subsidiary of SAIT-RH.

The participation of STN (a member of Bremer Vulkan Verbund AG) in Nav-Star is touted as a milestone for the European maritime industry as a whole, as the common goal is to effectively help European shipbuilding compete in the future.

SAIT-Radio is a company which operates internationally in fields such as marketing and service of maritime communication systems. STN Systemtechnik Nord is an electronics and systems engineering company.

For more information from STN Systemtechnik Nord,

Circle 33 on Reader Service Card

Maritime Reporter/Engineering News

CRUISE + FERRY 93

11-13 MAY LONDON

- Cruise Markets and Marketing
- Ferry Routes and Traffic
- Fast Ferry Developments
- Passenger Comfort and Environment
- Itinerary/Destination Development
- Interior/Exterior Design
- New Materials/Asbestos Removal
- Shipboard Revenue Sources
- Fire Safety and Smoke Control
- Catering/Waste/Sewage
- Interior Maintenance/Replacement
- Inland Cruising • Crew Training/Selection
- Tariffs and Duty • Survivability and Regulations
- Power and Pollution Considerations
- Management and Quality Control
- Conversions and Refurbishment
- Passenger Terminals

For information on the Exhibition or the Conference please fax or write to:
Cruise + Ferry Secretariat
2 Station Road, Rickmansworth
Hertfordshire WD3 1QP, England
Tel: +44 923 776363 Fax: +44 923 777206

ASNE Releases Paper Outlining Steps To Preserve U.S. Naval Engineering

A White Paper entitled "Preserving Our Naval Engineering Capability," has been issued to decision makers in the Navy, Defense Department and other industry leaders, by the American Society of Naval Engineers (ASNE), recommending a series of steps that must be taken to preserve a naval engineering capability in the U.S.

ASNE's White Paper, developed by a panel of experts representing all aspects of naval engineering, contends that without proper action the U.S. will lose its leadership position in naval engineering and may eventually become incapable of designing and building the complex warships of the line required for our defense.

ASNE advocates a comprehensive national program and a commitment that includes a policy of periodically designing and building complex naval warships. Anything short of this will not be in the best interest of the U.S., the paper contends. The current downsizing trend with the Navy is acknowledged as necessary, but the corresponding reduction in shipbuilding programs portends a rapid decline in the nation's ability to design and build complex warships.

Unless there is a national commitment to a design and construc-

tion program in the years ahead, we cannot expect to attract engineering students into the profession, the report states. Thus, the impact on future research and development could be seriously hindered without the input of new engineers.

For more information on the paper, contact ASNE at: 1452 Duke St., Alexandria, Va. 22314; tel: (703) 836-6727.

Alfa-Laval Announces New Orders, Installations Of Its Separators

Alfa-Laval Korea received an order from Halla Shipyard in Inchon, for complete oil treatment systems, including separators and Moatti automatic filters, PHE's and freshwater distillers, to be installed in six 40,000-dwt product carriers commissioned by Shell, and currently under construction.

Also, Alfa-Laval Denmark and Alfa-Laval Belgium cooperated closely to win an order for oil treatment systems and fresh water generators for a fleet of reefers currently under construction at Danyard for the Noboa Group, Ecuador.

Each of the five vessels will be fitted with four Alcap LOPX 707 separators for lube oil, Moatti automatic lube oil filters, two FOPX 610 separators for fuel oil, and Heatpac

THS thermal-oil heaters.

Each ship, which will operate as a fruit carrier between ports in South America and Europe, is powered with a 22,240-hp MAN B&W engine providing a 23-knot operating speed. Main engine and auxiliary engine booster systems will also be supplied by Alfa-Laval. Scheduled deliveries of the vessels are to begin in mid-1993.

Headquartered in Sweden, Alfa-Laval is a major supplier of oil treatment equipment, central cooling and freshwater production systems.

For more information on the company and its products and services,

Circle 32 on Reader Service Card

Discovery Channel's Four Submarine Specials To Air In One Night

The Discovery Channel's "Submarines: Sharks Of Steel," a series of four one-hour episodes, which includes first-ever Western footage shot aboard Soviet nuclear submarines, is set to air back-to-back on Sunday, February 14, from 7 to 11 p.m. These specials feature archival footage and go behind-the-scenes for interviews with former German U-Boat commanders and the captains and crew of American, Soviet and British submarines to reveal the world of the submariner and to

trace the history of these extraordinary ships.

The four shows highlight interesting facts about submarines:

— The longest submarines in the world are the 18 Ohio-class nuclear submarines, each at 560 feet.

— The largest submarines in the world is are the six Russian typhoon-class nuclear submarines, at 24,000 tons.

— Russia has 63 ballistic missile submarines, the U.S. has 36.

— At any given time, Russia usually has 10 ballistic submarines at sea, the U.S. has 20.

— The USS Nautilus was the first atomic-powered craft, launched June 14, 1952.

— It is believed that the fastest submarine can reach 50 mph at top speed underwater.

— During World War II, 1,100 German U-boats sank over 14 million tons of shipping, killing more than 100,000 men.

— Of the 39,000 men aboard German U-boats during WW II, almost 30,000 were killed in battle.

— During WW II, U.S. subs, which comprised two percent of the U.S. Navy forces, sank two-thirds of the Japanese Merchant Marine and one-third of the Japanese Navy.

— The only nuclear submarine to have sunk a warship was the Royal Navy's HMS Conqueror, off the Falkland Islands in 1982.

— The USS Louisville is the only U.S. submarine to fire in combat since WW II. This occurred during the Persian Gulf War.

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:

Philadelphia Resins

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

Broward Marine's 105-foot Dasyatis, powered by two Detroit Diesel engines, was delivered in 1992.

MEGAYACHTS

U.S. Yacht Builders Believe Luxury Tax Repeal, Foreign Sales To Fuel Prosperous 1993

If it's true that adversity builds strength, then major U.S. megayacht builders should be the Samson of U.S. industry. Faced in recent years with a recession, a 10 percent luxury tax and increased competition from domestic and abroad, yacht builders have survived a barrage of negatives and are collectively looking for a turnaround in 1993.

At press time it was learned by MR/EN that on the first day of the 103 Congress, a bill to repeal the 10 percent luxury tax was introduced by Rep. **Clay Shaw** (R-Fla.), joined by Reps. **Ben Cardin** (D-Md.) and **David Bonior** (D-Mich.). The three Congressmen were also champions of boat luxury tax repeal in the 102nd Congress.

Meanwhile, U.S. yacht builders have kept the faith by concentrating on refits and repairs, on wooing foreign customers on the line, and on lobbying for the repeal of the luxury tax. One yard which boosted its refit business in '92 to pick up construction slack was Trinity Yachts.

"There has (in the past year) been a strong interest in refits, whether

because of ownership changes or because of owners looking for upgrades," said **William S. Smith III**, head of yacht sales, Trinity Yachts, citing the company's recent refits of the 250-foot Golden Odyssey and the 192-foot October Rose. "In the past year, we had quite a bit more volume in refit than in new construction." But Mr. **Smith**, and many of his colleagues and competitors alike, believe the imminent repeal of the luxury tax will boost business across the board.

"The luxury tax has devastated

the 50- to 100-foot yacht market, and as long as it has the chance of being repealed, the buyers are freezing up, taking a wait and see attitude," said Mr. **Smith**. "We have inquiries for many large yachts, but it's really hard to predict (with the status of the luxury tax) and considering these yachts are non-essential items."

The Trinity Marine Group-Aluminum Boats, Inc. facility, kept busy in 1992 with the delivery of the 100-foot Lima, a Caterpillar-propelled catamaran yacht/party vessel. De-

livered in September 1992, the boat features Mathers engine controls, Char-Lynn steering controls and an Allied 600 gallon per day reverse osmosis water maker. Electronics equipment includes: Sailor VHF radios; Furuno radar, loran and autopilot; and a Danforth compass.

Along with refit business, increasingly U.S. yards have looked abroad for business. Palmer Johnson did both in 1992.

According to **Mike Kelsey**, chairman of the 75-year-old Palmer Johnson, the company opened a refit and service yard in Savannah, Ga., a yard which employs over 100 people and can service boats up to 200 feet long. In 1992 Palmer Johnson also delivered four yachts, ranging in size from 80- to 116-feet.

"We were very fortunate and busy, but all of our business was overseas," Mr. **Kelsey** said. When asked if the foreign only business was by choice or design, Mr. **Kelsey** responded, "We are in a funny business, we take what the defense gives us, using a football analogy. The luxury tax has killed domestic business; it's not that people can't pay the tax, they won't."

"We have been real fortunate, and

Admiral Marine Works has developed a process to build fully-detailed, one-off female molds.

have dodged most of the bullets, although the luxury tax has been devastating," said **Randy Rust**, general manager, Westport Shipyards.

Despite the tax, last year was the busiest ever for Westport based on dollar and boat volume, and 1993 isn't looking bad either. According to Mr. Rust, the yard has a 90-foot passenger vessel, three 106-foot and one 112-foot megayachts under construction,

most for delivery in '93. Mr. Rust attributes part of the upswing to the company's fiberglass hulls and its affiliation with Ft. Lauderdale, Fla.-based Westship, which has allowed the Westport, Wa.-based company to expand east.

Despite the company's success, Mr. Rust can only imagine what volume would be without the luxury tax.

"The uncertainty of the bill is what's killing deals, because you (the customer) do not want to be the last

person at the yacht club to pay the luxury tax," Mr. Rust said.

Crescent Beach Boatbuilders is another yard which has picked up additional refit business in the past year, but the company also has an order for its new, **Jack Sarin**-designed 115-foot, tri-level yacht, slated for a September 1993 delivery, according to **Greg Tiemann**, director of sales and marketing.

The 115-foot yacht, with a 24-foot beam, is powered by two MTU 8V396

engines, driven through ZF-450 3.5:1 reduction gears, generating 1,502 hp each.

Despite a steady flow of newbuildings and refits, Crescent Beach has also been hurt by the luxury tax.

"We are an international company but our clients are mainly in the U.S.," Mr. Tiemann said.

"There has been talk for so long the tax would be gotten rid of, people are just sitting around and waiting for it to happen. Many companies have expanded to repair and refit to keep the cash flow going."

Custom yacht builder Admiral Marine Works, which has developed a process to build fully detailed, one-off female molds to allow for a totally custom, all-molded fiberglass yacht, will deliver the 161-foot Evviva this summer.

Propelled by two MTU engines with the aid of Lips propellers and thrusters, the Evviva will be able to reach 25 knots. The yacht will be equipped with Northern Lights generators, Royal West Electric steering controls, two Steen anchor windlasses, and Aquamet shafting. Electronics equipment onboard will include Robertson (3) and Sailor (1) VHS radios; Furuno radar; C. Plath

Aircraft Type SIMULATOR TRAINING FOR YACHT CAPTAINS

Visual simulator training for yacht operators similar to that provided to US Navy, USCG and major shipping companies.

Rules of the road, radar indexing, coping with commercial traffic, navigation in fog and restricted waters, maneuvering in high winds and currents, docking and handling emergencies.

Three-day course at Kings Point, NY or Newport, RI with docking at nearby marinas. USCG approved CPR/First-Aid optional.

For information, call Tom Garrigan at (516) 773-5603, FAX 5604.

MarineSafety
international
Kings Point, NY Newport, RI

Circle 273 on Reader Service Card

GAYLORD GALLEY EXHAUST HOODS The first choice in Galley Ventilation

From offshore drilling rigs to cruise ships, Gaylord offers a complete line of high efficiency water-wash extract hoods, with built-in fire protection, to meet your galley needs.

We offer a complete design and engineering service with worldwide sales and manufacturing to serve the ever-growing Maritime Industry.

GAYLORD INDUSTRIES, INC.

P.O. BOX 1149 - TUALATIN, OREGON 97062-1149 USA
FAX: 503-692-6048 PHONE: 503-691-2010

Circle 270 on Reader Service Card

**"You don't want
to be the last
person at the
yacht club to pay
the luxury tax"
— Randy Rust**

The Bitterness of Low Quality Lasts Long After The Sweetness of Low Price

Why lose money on costly down-time due to an inferior steering system when for a few more dollars you can have state-of-the-art equipment designed specifically for your vessel.

The NAVIGAT X gyrocompass:

- Highest MTBF in the industry
- Easily serviced
- No heating/cooling required
- Follow-up rate to 25 deg./sec.
- Automatically switches to 24 VDC in case of power failure

The NAVIPILOT V autopilot:

- LCD digital display
- Choose gyro, magnetic or TMC input (Transmitting Magnetic Compass)
- Easily installed on any sized vessel
- Independent off-course alarm
- Compact

Litton
C. PLATH
NAVIGATION AUTOMATION

Please come see us at the
Miami Boat Show—Booth #1659

C. Plath backs its equipment with a worldwide service network of over 250 depots in 46 countries.

Home Office: P.O. Box 760660, Stuckenstrasse 103, D-2000 Hamburg 76, Germany; Tel 49-40-299000; Fax 49-40-29900298
North America: 222 Severn Avenue, Annapolis, Maryland 21403-2569; Tel 410-263-6700; Fax 410-268-8713
Korea: Wang-ja Building, Room 605, 1196-1 Choryang-5 Dong, Dong-Ku, Pusan, Korea; Tel 82-51-4638345; Fax 82-51-4639163

Circle 268 on Reader Service Card

gyrocompass; Northstar Ioran; and Comnav autopilot.

Evviva's interior components are constructed entirely of Nomex honeycomb, employing aircraft materials and assembly techniques. Her composite structure, utilizing a foam cored, Kevlar/glass laminate, required one of the most complex, one-off toolings ever.

Delta Marine Industries, in business since 1967 building fiberglass fishing boats for the North Pacific, delivered its first motoryacht in 1983.

The company builds molded fiberglass in five sizes and delivered the Taurus, a 120-foot Caterpillar-powered yacht in 1992.

The Taurus, delivered to a U.S. owner, also is equipped with a Schottel thruster, two Northern Lights generators, Twin Disc reduction gears, Aquamet shafting and a full complement of electronics from Furuno, Raytheon and C. Plath. Based on recent inquiries and the expected repeal of the luxury tax, 1993 should be a good year, according to **John O'Brien**, director of marketing.

Despite the recent hurdles yacht builders have been forced to cross, the consensus feeling is the market

will rebound to be even stronger than before.

For example, Infinity Yachts, Inc., had a "fair to average year" by the admission of Infinity's general manager, **Phillip Chrysler**.

However, based on the first week of January 1993, things are looking good, as the company doubled the business it did that week than in the entire year prior, Mr. **Chrysler** said.

Infinity has been contracted to build an 85-foot yacht, to be delivered in December 1993, named Purely Pleasure.

The boat is to be equipped with four 1,100 hp, 12V92 DDEC engines driving four Rolla propellers. DDEC will also supply engine controls, and boat electrical power will be supplied by two Onan generators. Electronic equipment will include Icom radios, Raytheon radar and Ioran, an Azimuth compass and Benmar autopilot.

A relatively new yard, Puglia Shipbuilding, Inc., had a very good year, said **Neil Turney**, general manager. In business just two years, the company delivered the Samantha Lin, a 150-foot motoryacht with a steel hull and aluminum superstructure, in September, 1992 to a U.S. customer. The Caterpillar-powered vessel features Lips propellers, American bowthrusters, Northern Lights generator engines and generators, Furuno SSB radios and radar, and C. Plath compass and autopilot. According to Mr. **Turney**, in Puglia's segment of the business—vessels over 100 feet—the luxury tax has not been as hurtful because "it is nothing more than an inconvenience to foreign-flag the vessel and beat the luxury tax."

Another builder which had a successful 1992 and is looking at a hefty orderbook for '93 is Broward Marine.

In 1992 the yard built six aluminum megayachts, ranging in size from 100 to 105 feet. One particular vessel, the Daybreak, was just delivered in January 1993 and features Detroit Diesel engines driving ZF reduction gears and a Michigan propeller.

Electronics equipment onboard includes Furuno radars, a Danforth compass, Stephens radios and Robertson autopilot.

Other yacht builders also predict a brighter '93, and one factor driving this are the changes seen in yacht customers and customers' wants, according to Trinity's Mr. **Smith**.

"I think you are seeing people in the market for yachts now are more financially stable, gone is the conspicuous consumption of the 1980's," said Mr. **Smith**.

He also sees more customers using the luxury vessels as floating offices, a situation brought about largely by the tremendous increase in capability of communications equipment now on board. "Owners want the best communication equipment available and this is driving the market," Mr. **Smith** said.

Mr. **Kelsey** of Palmer Johnson backs that belief, saying "there are state of the art electronics and communications equipment on every

new boat; they (the equipment) keep improving and the price keeps going down."

Another factor to brighten the coffers of yacht builders is the very conception of what a megayacht should be.

"Ten or 15 years ago, people would go and buy a commercial boat and turn it into a yacht," said Mr. **Rust** of Westport Shipyard. "Everyone's expectations of cost and quality have risen to a large degree."

"There are forever higher quality standards on interiors," said Mr. **Kelsey**. "Large yachts are works of art."

Also making the outlook better for yacht builders is the innovation of such companies as Falcon Maritime Ventures.

Falcon is a marine technology company which has come up with an innovative method of constructing aluminum hulls, a technique the company claims can save from 30 to

75 percent of the weight and save more than 50 percent in labor costs, said **Anthony Barrois**, senior technical representative.

Falcon then licenses the technique to builders. Mr. **Barrois**, who has called on several major yacht builders around the world presenting his company's product, says of 1993: "We walk through the doors of many major yacht buildings and I see 1993 as a growth year in the megayacht business."

Come Blow Our Horns

COMPLETE RANGE OF HORNS FOR YACHTS OF ALL SIZES

Kahlenberg Brothers Company

1702 Twelfth Street Two Rivers, Wisconsin 54241 Circle 276 on Reader Service Card
Telephone (414) 793-4507 Telefax (414) 793-1346

QUALITY PRODUCTS FOR MARINE SERVICE SINCE 1895

February, 1993

**For More Information On
Megayacht Builders**

For additional information on the boatbuilding and repair capabilities of U.S. yacht companies, circle the number following the company on the reader service card in this issue.

Yard	Circle #
Admiral Marine Works	101
Barattucci Yachts	102
Broward Marine	103

Christensen Motor Yachts	104
Crescent Beach Boatbuilders	105
Delta Marine	106
Derektor Shipyards	107
Falcon Maritime Ventures	108
Halteras Yachts	109
Infinity Yachts	110
Jones-Goodell	111
Knight & Carver	112
Nichols Brothers	113
Palmer Johnson	114
Puglia Shipbuilding	115
Skippertimer Shipyards	116
Swiftships	117
Trinity Yachts	118
Westport Shipyards	119

**MTU Offers Ready-To-Install
Propulsion Unit For Yachts**

MTU Friedrichshafen, which has designed and supplied complete propulsion plants for years, offers the MTU Speed Drive SD 500, a ready-to-install propulsion system with a surface-piercing propeller for fast yachts.

Rated at 370 kW (503 hp) at 2,100 rpm, the unit is designed for planing

craft with speeds of 25 knots and over.

The Speed Drive is comprised of a 6R 183 TE92 MTU diesel, a reverse reduction gear and a stern propulsor. The heart of the system is a surface-piercing propeller, a type often used by offshore racers.

The engine's compactness and reliability, the low weight of the gearing and the surface-piercing propeller design combine to offer the user optimum performance.

For information on the MTU Speed Drive SD 500,

Circle 98 on Reader Service Card

**Drip-Free Shaft
Packing For Yachts**

For vessel owners with bad experiences with the quality or maintenance of the stuffing box packing, which protects a vessel's shaft, a recently released product may help.

Drip-Free Shaft Packing, which contains teflon and hydrocarbons, is advertised as being "self-forming," so that even pitted shafts won't leak. And because the shaft is lubricated by the packing material rather than seawater, it is reportedly drip-free. Also, because there is less friction, the company claims that some owners may even experience an increase in engine rpm.

According to **Jim Johnson**, the distributor of Drip-Free Packing, the packing should be good for the life of the boat, and that the packing gland rarely must be tightened.

For additional information on Drip-Free Shaft Packing,

Circle 100 on Reader Service Card

**Electronics Div. Of C. Plath
North America Helps Outfit
The Latest Megayachts**

The Electronics Division of C. Plath North America was chosen to provide navigation equipment for the following yachts:

-- M/Y Namoh; 105-foot vessel from Broward Marine, sold and installed by Custom Navigation South;

-- 110-foot yacht from Delta Marine, sold and installed by Larry Smith Electronics;

-- M/Y MIT sea AH; 116-foot vessel from Derektor, sold and installed by Maritech;

-- M/Y Lady Jenn; 120-foot boat from Palmer Johnson, sold and installed by Radio Holland; and -- a 116-foot yacht from Crescent Beach, equipment sold and installed by Larry Smith Electronics.

C. Plath backs its equipment with more than 200 sales and service centers in 46 countries.

For additional information on C. Plath,

Circle 132 on Reader Service Card

aquamaster rauma

**FULL AHEAD,
ASTERN - OR
SIDWAYS**

THE AQUAMASTER CONCEPT

Shipowners and skippers around the world call every azimuthing thruster an "aquamaster". This should come as no surprise since the original Aquamaster is the trend-setter in the propulsion business.

However, for total economy, superb manoeuvrability, maximized comfort and ruthless reliability - there is only one choice - the original Aquamaster 360° propulsion system - the professional's choice.

Check your standards and call us.

Aquamaster-Rauma Ltd

PO Box 220, SF-26101 Rauma, FINLAND

Tel. +358 38 3791, Fax +358 38 379 4804

Telex 65187 aqmr sf

Represented in USA by:

Robertson Marine Systems, Inc.

3000 Kingman Street Suite 207

Metairie, LA 70006

* In the Gulf Coast states

valid from 1st of June 1993

Tel. 504.455.9988

Fax 504.455.9795

Circle 28 on Reader Service Card

**PROTECT THE
MARINE
ENVIRONMENT**

WITH AN OMNIPURE®
MARINE SANITATION DEVICE.

CRUISE INDUSTRY

PROBLEM: limited space; obsolete existing systems; shipyard availability; odor; untrained operators.

SOLUTION: OMNIPURE

OFFSHORE INDUSTRY

PROBLEM: limited space & weight; strict compliance with regulations; equipment exposed to the elements.

SOLUTION: OMNIPURE

MERCHANT SHIPPING

PROBLEM: limited capital equipment funds; small crews; extended maintenance periods.

SOLUTION: OMNIPURE

NAVAL VESSELS

PROBLEM: adverse operating conditions; NATO compatibility; exacting design criteria.

SOLUTION: OMNIPURE

With 12 standard models to accommodate crews from 6 to 500+, ELTECH has an OMNIPURE unit just right for you. Or we can custom design one for larger applications and specifications. Systems work well with varying complement sizes. Contact us or your nearest ELTECH international representative for more information or a free product brochure.

OMNIPURE is a USCG certified Type II Marine Sanitation device. It is also certified by the IMO and many other regulatory organizations. OMNIPURE is a registered trademark of ELTECH Systems Corporation.

ELTECH
ELTECH International Corporation

ELTECH International Corporation
A subsidiary of ELTECH Systems Corporation
1110 Industrial Blvd.
Sugar Land, Texas 77478 Tel: 796459
Tel: (713) 240-6770 Fax: (713) 240-6762

Geneva Branch:
18, Chemin des Aulx
1228 Plan-les-Ouates / Geneva, Switzerland
Tel: 41 (22) 794 3384 Fax: 41 (22) 794 4170

Circle 28 on Reader Service Card

**Ball Appointed Director
Of Sales For Milwaukee-
Based Falk Corp.**

Terry L. Ball has been appointed director of sales for the Falk Corporation, a Milwaukee, Wis.-based subsidiary of Sundstrand Corp. Falk is a major manufacturer of industrial power transmission machinery.

Terry L. Ball

Mr. Ball joined the Falk Corporation in August 1969. In 1980, he was appointed regional sales manager and in 1986 he became director of sales, marine and special products, the job he held until his appointment as director of sales. Mr. Ball will report directly to **David L. George**, vice president of sales and marketing.

**Viking Introduces Two
50-Person IBA's
In One Container**

Operators of larger passenger vessels are always searching for ways to provide more deck space for passengers. Newer vessels are built lighter and have greater weight restrictions. A new lifesaving system, which addresses both of these challenges, has been developed by Viking Life Saving Equipment.

The system contains two 50-person Inflatable Buoyant Apparatus (IBA) in one container. Extensive research into new methods of packing the container has resulted in a system of storing the painter lines. This insures side-by-side simultaneous inflation of both 50-person IBA's, with no entanglement of the lines. The new two-in-one system meets or exceeds all U.S. Coast Guard and Solas 1983 Amendment III requirements for design, construction and performance for vessels in coastal cruising waters.

Having two units in each container means a big weight reduction and twice as much open deck space, with the same number of IBA's. Installation is reported to be more cost effective in that there is one less container and the initial cost of the dual unit is cheaper than two separate units.

Each of the dual 50-person units is identical in construction to the single 50-person IBA in one container. The floor is positioned be-

tween two buoyancy chambers, 21 feet in diameter, making the raft reversible.

Both units can be boarded as soon as they are deployed and inflated, regardless of which side surfaces first.

For free literature describing the new IBA system,

Circle 14 on Reader Service Card

**MarAd Approves Fishing
Vessel, Containership Sale**

The Maritime Administration (MarAd) has approved a request by American President Lines, Ltd., for permission to sell the 17,477-dwt containership President Taft to Chien Yu Steel Industrial Co., Ltd. Pingtung, Taiwan, for scrapping in that country.

MarAd has also approved a request from Caribe Fishing Co., Inc., Rancho Santa Fe, Calif., to sell and transfer the registry of the 1,167-gt fishing vessel, South Seas. The purchasers are Northern Bold Adventure Co., Operative Ltd., and the Government of the Sovereign Democratic Republic of Fiji.

**San Francisco Shipyard
School First In Nation**

Classes recently began at what is

reported to be the nation's first school to teach shipyard workers high-paying blue-collar skills such as boiler maintenance, carpentry, blueprint reading, metal working and painting.

Funding for the school comes from employer contributions to a Taft-Hartley trust fund.

Currently, whenever ship repair work is done, the fund receives eight cents per man hour.

The fund was set up 13 years ago as a result of contract negotiations between ship repair yards and labor unions.

While final details are not complete, the program may also include a basic high school equivalency curriculum and is presently working with San Francisco City College to incorporate the program into vocational training.

The official start of classes at the San Francisco Shipyard Training Center was commemorated by Mayor **Frank Jordan**, **Kevin Shelley** and **Jim Gonzalez** from the San Francisco Board of Supervisors; executive director **Michael P. Huerta** and commissioner **Francis O'Neill** from the Port of San Francisco; **Orlando Barsetti**, president of Service Engineering; **Richard E. Hardin**, executive secretary-treasurer of the Pacific Coast Metal Trades Council; and dozens of shipyard workers.

The Center reportedly will be an important component of the port's effort to market ship repair to ship-ping lines worldwide.

**SPRING LITERATURE
REVIEW**
(March 5th deadline)
Your Companies brochure in the hands of over
26,000+ Marine Industry decision makers...
for details
**CONTACT YOUR
SALES REPRESENTATIVE
AT
MARITIME REPORTER
Phone (212) 477-6700
Fax (212) 254-6271**

NOTE! The January Issue contained an incorrect phone number for V.M. Trucking.
The correct phone number is (718) 797-9778

U.S. Bonded Carrier C.H.L. 2192 ICC/MC 208148
• Specializing in ship shares & transit
• Servicing NY Metro area, piers, airports, shipyards
• Exclusive service to shipyard on the East Coast
• Available 7 days a week (weekend & after hours service available)
VM TRUCKING Co. Inc.
Building 62, Brooklyn Navy Yard, Brooklyn, NY 11205
Tel. 718-797-9778 • Fax 718-858-6231
Circle 249 on Reader Service Card

**TRACOR MARCON
Monitor Control Alarm**
was acquired by Electronic Marine System, Inc.

- Mobile
- NOAA
- USCG
- Tidewater
- U.S. Army
- Army Corp of Engineers
- American Commercial Barge Lines
- Matson Navigation
- Texaco
- Sun Transport
- Canadian Coast Guard
- MSC
- Honeywell, Australia
- Scripps Institute
- Woods Hole Oceanographic
- Canoe Transportation

are a few users of this technology which is continuing to be supported, manufactured and enhanced by

EMS/MARCON
PMS6000/PMS II MONITOR AND ALARM/
CS5000 Control System

ELECTRONIC MARINE SYSTEMS, INC.
Bellevue, WA / Murrero, LA / Rahway, NJ
Phone: 908-382-4344 / Fax: 908-388-5111 / Telex: 844 747
800 Ferndale Place, Rahway, NJ
Circle 294 on Reader Service Card

Stage/Blast Introduces Inspection System To Marine Industry

Stage/Blast, Inc., a U.S. staging, blasting and coating company, recently completed a worldwide trip to introduce its inspection system to the marine industry. The staging system, called the Stageway System, allows shipowners safe access to all areas of their vessels whether the ship is underway, at anchor or at berth.

The Stageway System utilizes motorized platforms and unique rigging techniques to provide access to the interior side shells and overheads in oil tankers and bulk carriers. Stage/Blast teams up with a certified inspection company to provide a comprehensive condition report that is reported to be acceptable to all regulatory bodies and meets the new inspection guidelines currently being implemented.

Over the last 18 months, the Stageway System has been used in the U.S. in performing numerous inspections on VLCCs for the purpose of meeting inspection guidelines and preparing shipyard specifications for bidding purposes.

Many of these jobs have been done while the vessel was underway. The ability to use the system while the vessel is underway provides shipowners with a tremendous opportunity to reduce costly downtime.

One feature of the system is its versatility. Once the platforms are in place, light to medium repairs can be done from the staging. According to Gerry Bell, president of Stage/Blast, "This is one of the only systems that will allow the transportation of up to four people

in complete safety for the purposes of inspection, repairs or maintenance and we are currently negotiating with shipyards worldwide to have the Stageway System on site."

For further information,

Circle 39 on Reader Service Card

Kinetics Introduces Oil Spill Response Air Cushion Vehicle

Kinetic Technologies (Kinetics) of Bellevue, Wash., recently introduced a unique air cushion vehicle (ACV) platform. The Kinetics ACV, designated K-35SC-1, is reported to be suited for amphibious transport of oil spill response personnel and equipment. Other operations which the ACV can perform include near shore oil boom deployment, waste removal and survey assistance.

The length of the craft is 38 feet with a beam of 18 feet. On cushion operating height is 2.5 feet. The vehicle has a six-ton payload capacity. Cruising speed on water is 25 knots and on land it is 30 knots.

A model of the air cushion vehicle from Kinetics.

Other vehicle characteristics include: modular construction—allowing for vehicle road transport; open

deck—for oil boom and waste barrel stowage; diesel power lift module; integrated lift-ride control system; alternate propulsion system options and single operator control station.

For more information describing the Kinetics ACV,

Circle 134 on Reader Service Card

BethShip, Sabine Yard Experiences Most Profitable, Busiest Year

Bethlehem Steel Corporation's BethShip, Sabine Yard has experienced its most profitable and busiest year since it began operations in Port Arthur, Texas, in late 1985.

Firm bookings for the drydocking of offshore drilling and production rigs extend well into January 1993.

The main facility contributing to the increased business activity at the Sabine yard is its 64,000-ton drydock. It is capable of servicing any type of mobile offshore drilling unit and production facility, as well as all types of ships.

The Zane Barnes, a semisubmersible which is one of the largest oil drilling rigs in the world, was drydocked for repairs sustained by Hurricane Andrew. Operated by Reading & Bates Drilling Co., it left the Sabine yard following eight weeks of repair work.

By the end of 1992, the yard reported that it had worked on at least six ships and six drilling units. The yard is presently negotiating with several other drilling companies for work which could continue well into the first quarter of this year.

The depth of the Sabine-Neches

Ship Channel at Bethlehem's 10-acre Pleasure Island location is 40 feet.

When the yard's drydock sections are assembled in ship mode it is 829 feet long and 122 feet wide. When the sections are arranged in an oil rig configuration, it provides a clear docking area of 414 feet by 362 feet.

For details on the facilities and services provided by BethShip,

Circle 59 on Reader Service Card

Wartsila's Donation Benefits USMMA

Wartsila Diesel Corp. recently donated a diesel engine to the U.S. Merchant Marine Academy which will enhance the federal maritime school's marine engineering program.

The Vasa 8R22 diesel engine will be used as a training aid by undergraduate midshipmen, as well as by licensed seafarers who enroll in various continuing education engineering courses at the Academy.

Wartsila has also provided necessary maintenance tools, manuals and demonstration models with the diesel engine.

"In 1990, Wartsila pledged a substantial contribution to the Kings Point endowment fund which led to the designation of an engineering laboratory as the Wartsila Room," says Cmdr. James Harbach.

The diesel engine donated by Wartsila will be a primary aid in a diesel maintenance course in which many Academy senior engineering majors enroll.

Robertson Disc Navigation System Increases Safety Of Navigation

The Robertson Disc Navigation system is designed to increase the safety of navigation by the integration of its stored electronic charts with input from the ship's instruments into a real-time geographic information tool. The Robertson ECDIS, which is able to receive input from the ship's gyrocompass, speedlog, ARPA, depth sounder and GPS, monitors the vessel's route in relation to land, charted or observed objects, and unseen hazards. An ownship model is displayed on a true motion or relative motion electronically digitized chart or single color background.

The 308-foot icebreaker Nathaniel B. Palmer, built by North American Shipbuilding, Inc., is reported to be the first U.S.-flag ship to be fitted with a Robertson ECDIS. The only other vessel in the Antarctic, the Rieber Shipping cruise/research ship Polar Circle, is also fitted with a Robertson Disc Navigation System.

Besides the Robertson Disc Navigation system, the Palmer also has Robertson's Dynamic Positioning system and main steering controls.

For a full-color brochure on ECDIS or other Robertson Marine products,

Circle 60 on Reader Service Card

CAPSTAN WINCHES

- DIRECT DRIVE
- HIGH STARTING LINE PULLS
- ROPE CAN COME OFF AT ANY ANGLE
- SEVEN SIZES AVAILABLE

CAN BE ELECTRICALLY-HYDRAULICALLY OR AIR POWERED

JEAMAR WINCHES INC.

1051 Clinton St., Buffalo, N.Y. 14206
TEL (716) 854-3211 FAX (416) 889-3795

Circle 221 on Reader Service Card

Quality

Dependability

Versatility

Specializing in passenger ship galley, bar and pantry design; custom stainless steel catering equipment fabrication; and marine installation and repair services.

Atlas Marine Services, Inc.

6960 N.W. 46th Street
Miami, Florida 33166

Tel: (305) 594-7433 Fax: (305) 593-2371

Finland Office: Tel: 358-0-455-1156 Fax: 358-0-464-332

Circle 272 on Reader Service Card

EVEN OUR SCHEDULING DEPARTMENT USES SPECIAL TOOLS.

When you arrange a repair date with Newport News Shipbuilding, it's virtually chiseled in stone. And when we give you a completion date, bank on it. We maintain seven deep draft dry docks — including

the largest in the Western Hemisphere — and a modern floating dry dock. So we're able to keep you on schedule. And on budget. Find out how trouble-free your next ship repair can be. For proof, contact our Ship Repair Division at (804) 380-2501 or fax (804) 688-9604.

Newport News Shipbuilding
A Tenneco Company
Newport News, Virginia 23607

The Herjolfur is equipped with fully-integrated Alcap fuel and lube oil cleaning and conditioning systems.

Icelandic Ship Equipped With Alfa-Laval Fuel And Lube Oil Cleaning Systems

Commissioned by the Westman Islands shipping line and built by Simek Shipyard, Flekkefjord, Norway, the Herjolfur is the first Icelandic ship to be equipped exclusively with the latest fully-integrated Alcap fuel and lube oil cleaning and conditioning systems.

The systems include an Alcap FOPX 605 for fuel oil, an MMPX 304 for diesel oil, two Alcap LOPX 705 for lube oil, two Heatpac electric heaters plus ancillary equipment and electronic controls.

Alfa-Laval Norway won the bid for the job in the face of fierce competition.

The 70.5-meter Herjolfur is powered by two MAN B&W Alpha diesel engines, and operates as a ferry between Thorlakshafn, Iceland, and the Westman Islands.

The vessel can carry 480 passengers and 72 cars.

Alfa-Laval, which supplies oil treatment equipment, central cooling and fresh water production systems for the marine and power industries worldwide, also announced its first-ever Bulgarian order. Danaos Shipping Co., Ltd., has placed an order for three 29,000-ton multipurpose vessels with Varna Shipyards, Bulgaria.

For complete information on the products and capabilities of Alfa-Laval,

Circle 35 on Reader Service Card

Todd Pacific Shipyards Weathers Economic Storm

The maritime industry, both nationwide as well as internationally, has experienced many economic changes in recent years.

For some which could not change or adjust, this fate meant closure. But Todd Pacific Shipyards, located in Seattle since 1916, has faced the challenges of consolidation and remains solvent.

Todd Pacific Shipyards recently completed the Fleet Rehabilitation and Modernization of eight high endurance Coast Guard vessels and currently has an ongoing Phased Maintenance contract with the United States Navy for two combat support ships (AOEs) until 1995.

Todd Pacific Shipyard is a full service shipyard with three drydocks, the largest being an 873-foot 40,000-ton capacity dock, which can handle maintenance requirements for almost all vessels.

This year in particular has seen the shipyard receive a whirlwind of business in its repair and overhaul segment, in particular with the fishing vessels, the American President Line fleet, the Matson Line containerships, Totem Ocean Trailer Express vessels, Washington State Ferries and Exxon Tankers.

In addition, the Navy has also supplied a steady stream of repair and overhaul work.

Looking forward to 1993 and beyond, Todd Pacific Shipyards will continue to seek new ship construction opportunities on a worldwide basis, while continuing to expand its efforts on local and national levels in the ship repair and overhaul business.

For complete literature on the facilities and services provided by Todd Pacific Shipyards,

Circle 120 on Reader Service Card

MAXIM fresh water makers on board!

MAXIM® evaporators are "on board" every type of commercial and military ship, offshore platform and fishing vessel around the world. For more than fifty years, we have been providing fresh water wherever it's needed.

A wide range of MAXIM standard designs are available for quick delivery anywhere in the world. Stock sizes range from 200 to 12,000 gal/day. For larger fresh water requirements, we custom design units to meet your needs, whatever the size.

Available in single effect, multi-effect or multi-stage flash type designs, these units can be operated directly on steam as well as jacket water, eliminating any need for a secondary heat exchanger. Our single shell design affords optimum space savings and the

90-10 copper nickel construction provides excellent corrosion resistance.

Dependable, trouble-free operation over the long haul...easy maintenance, even in cold water or heavy silt...few names have ever been better known than MAXIM for quality and dependability and we back it up with service and support anywhere, anytime. Beard Industries, P.O. Box 31115, Shreveport, LA 71130-1115, Phone 318-865-6351, Fax 318-868-1701.

Circle 20 on Reader Service Card

Powered by Wärtsilä Diesel

The cruise ship M/S Royal Majesty is equipped
with Wärtsilä Diesel engines.

Main engines: 4 x Wärtsilä Vasa 6R46
Total output 21,120 kW

Auxiliary engines: 4 x Wärtsilä Vasa 6R32
Total output 9,840 kW

WÄRTSILÄ DIESEL

Wärtsilä Diesel Oy
P.O.Box 50, 20811 Turku, Finland
Telephone +358-21-643 111, Telex 62640 wdt sf
Telecopier +358-21-643 169

Circle 245 on Reader Service Card

MARINE COATINGS & CORROSION CONTROL

Over the past few years there has been an increasing demand to protect the environment with the products which are used to protect marine vessels.

The marine coatings industry has reacted to the ever-present environmental protection concern and has developed many new products which meet environmental guidelines and specifications.

The following review is a brief overview of some of the marine coatings products and equipment available for use in the marine industry based on a survey of some of the largest manufacturers and suppliers of these type products. Some companies which are featured strictly specialize in products that enhance worker productivity and safety.

For Further Information

For free literature, technical data, brochures and reports detailing any of the products or services reviewed in this feature, circle the appropriate Reader Service number accompanying the manufacturer's review on the postpaid Reader Service Card bound into the back of this issue.

AMCLEAN

Circle 64 on Reader Service Card
Amclean, Miami, Fla., specializes in environmentally safe coatings removal. Amclean has developed a line of ultra-high pressure (30,000 psi) equipment for the removal of epoxies, alkyds and any combination of marine coatings. Ultra-high pressure waterjetting uses no abrasive so the cost of abrasive and its disposal are eliminated.

Amclean has also developed a hull cleaning system that removes marine growth at rates of 8,000-square-foot per hour.

Amclean represents a line of rust inhibitors and paints that offer a 10-year guarantee in harsh marine environments.

Amclean is presently looking for distributors for the ultra strip line of waterjetting products.

AMERICAN SAFETY TECHNOLOGIES

Circle 65 on Reader Service Card
For more than 75 years, American Safety Technologies, Roseland, N.J., formerly American Abrasive Metals, has been a leading source for non-slip safety systems worldwide. Originally developed as a protective non-skid coating system for U.S. Navy aircraft carriers, American Safety coatings have been applied to virtually all naval flight decks since 1962, where they withstand the constant abuse of heat, rain, snow, frost, strong winds, salt spray, chemical spillage, the impact from chains and landing gear, as well as the abuse of thousands of

fighter jet landings.

This experience, coupled with ongoing chemical research, has led to the development of advanced, non-slip, total-protection formulations for above-the-waterline marine applications including boottops, topsides, decks and deck fittings.

American Safety coating and decking systems now enhance the safety, esthetics and seaworthiness of all types of vessels—from pleasure craft to commercial shipping, fishing, transportation and offshore geologic exploration—becoming an integral part of ship safety and design.

American Safety Technologies offers non-slip coatings for a wide variety of marine applications. All bond easily to wood, aluminum, steel and fiberglass. All provide superior chemical resistance and excellent surface adhesion, retaining their

non-slip integrity for several years in demanding oceangoing and offshore conditions.

AMERON

Circle 93 on Reader Service Card
Over 10 years ago, Ameron developed the formulation techniques which now permit the manufacture of coatings that can stand up in today's tough regulatory climate while maintaining high levels of performance.

In the early 1980s, Ameron introduced Amerlock 400, a high-solids, high-build epoxy which offers surface-tolerant corrosion protection. Even today, Amerlock 400 surpasses all EPA VOC requirements. Several years later, Amershield, a high-build VOC-compliant polyurethane, joined Amerlock.

Based on the experience gained from the successes of Amerlock and Amershield, Ameron now offers its "Environmentally Designed" line—high-performance coatings for users who require the alternative of environmentally sound products. An Ameron ED coating is made to perform as well as the conventional coating it replaces. This strict adherence to performance extends throughout the product line, from alkyds and latexes used in less critical areas to tank linings and antifoulings which see the most demanding service.

All ED coatings meet the most stringent VOC regulations in effect in California AQMDs. At this time California is one of the only states that has imposed VOC regulations on marine coatings.

Furthermore, since OSHA has established reportable limits for lead, arsenic, selenium, mercury, etc., Ameron monitors its raw materials so that all ED coatings contain less than reportable levels of heavy metals.

Ameron reports its ED coatings do not contain methyl and ethyl cellosolves or their acetates. Additionally, ED coatings technology makes it possible to duplicate with lead- and chrome-free pigments in the same colors as with conventional lead and chrome pigments.

ED coatings are applicable using standard application techniques and are no more difficult to apply than their conventional predecessors.

ANTRAC GROUP

Circle 135 on Reader Service Card
The AnTrac Group of Dublin, Calif., manufactures a line of products designed to remove rust and scale from metal while leaving a coating to protect after deoxidation is complete. The products are currently being used on the West Coast and throughout the Pacific Rim in all types of commercial and military shipboard applications. The Military Sealift Command has approved its use by shipyards and contractors as a rust and scale remover in shipboard piping systems. The products were also recently tested against EPA and California Title 24 standards to ensure compliance. They are non-toxic, non-flammable, water-based, and will not attack gaskets, washers, diaphragms, rubbers, plastics and most paint surfaces. The products can be applied by spray, brush/roller or dipping, and they can be recirculated through piping systems allowing the user to maintain hard-to-reach spaces.

ARNESSEN

Circle 94 on Reader Service Card
Arnessen rust removing equipment first appeared about the time of World War I, and is designed to remove rust and scale from steel

vessels, barges, drill rigs and work platforms. Basic operation is a beating action by hardened steel fingers and wheels.

The Arnessen line consists of a broad range of chipping hammers powered by a choice of air or electric drives. These are completely portable units designed for continuous or intermittent use that can be used directly at the work site to clean steel of old paint, epoxy, rust scale and caked-on residue. They can be used on vertical, horizontal or irregularly-shaped surfaces, with 15 types of rotating heads available to handle everything from thick to fine residue removal. No special training is required, even for unskilled labor, and a single operator can easily clean over 900 square feet of plate in an eight-hour shift.

Arnessen deck scalers are specifically engineered for heavy duty removal of undesirable deposits from large flat areas. These units are available with air, electric or gasoline power and are built to give years of reliable duty; some 30-year-old machines are still in regular service. They are easy to maintain, with 44 hardened steel striking wheels that can be quickly replaced when worn.

Additionally, Arnessen has a line of universal needle scalers designed to work in confined spaces and uneven areas.

CARBOLINE

Circle 68 on Reader Service Card

To provide long-term corrosion protection to the mile-long array of interconnected steel platforms and bridges that form the world's largest offshore mining development, Freeport-McMoran Inc. recently selected a three-stage coating system supplied by Carboline, St. Louis, Mo., comprised of a zinc primer with an epoxy mid-coat and a polyurethane topcoat. The coating was applied to all exposed steel surfaces—from the top of the 340-foot high sulfur-mining production platforms to the mudline, more than 200 feet below the surface of the Gulf of Mexico. Coating the jackets down to the mudline, instead of the traditional 10 feet below sea level, is expected to double the length of cathodic protection.

Mitch Braun, marketing services manager for Carboline, said: "Because the steel structures of the huge mining complex will be continually exposed to salt air, seawater and sulfur, Freeport-McMoran needed a tough, durable coating system that could provide outstanding, long-term corrosion protection. Our Carbo Zinc 11 primer over-coated with Carboline 890 epoxy and Carboline 134 polyurethane offered the ideal solution for the tough coating project."

Carbo Zinc 11 is an inorganic zinc primer coat that protects steel galvanically to eliminate sub-film corrosion.

Carboline 890, based on a high-performance Ciba-Geigy epoxy resin, is a two-component, high-solids, high-build coating.

Carboline 134 polyurethane is a

two-component coating designed to produce a glossy, smooth, hard-film surface finish.

CHESAPEAKE SPECIALTY PRODUCTS

Circle 69 on Reader Service Card
For shipyards and other industries involved in blast cleaning prior to painting, Chesapeake Specialty

Products, Inc., Baltimore, Md., has developed new quality control performance standards for recyclable abrasive blasting media such as steel shot or grit.

The new standards proposed by Chesapeake Specialty Products are based upon performance criteria rather than the generally accepted tests of the SAE, SFSA and ISO standards which measure features of the abrasive product such as mi-

crostructure, hardness, cracks and voids. These tests are costly, labor intensive, subjective and not relevant to the main purpose of abrasive blasting which is to clean steel prior to painting.

The real measure of an abrasive is how fast it cleans, type of surface produced and how long it will last.

The advantages of the proposed test are that it meets the three primary criteria noted above and that

- ▲ Diesel powered
- ▲ Direct drive winches
- ▲ Planetary gear drives to all wheels
- ▲ Extra heavy-duty slings with covers
- ▲ Adjustable sling spacing
- ▲ Automatic load equalizing
- ▲ BFM beam forward design
- ▲ Hydraulic powered "swing" operator's compartment
- ▲ Easy maintenance cat walk to engine and winches
- ▲ Cable saving sheaves
- ▲ Stainless steel hydraulic tubing
- ▲ Steel belted radial tires
- ▲ Pivot trunnion
- ▲ Optional widths to 50'
- ▲ Optional heights to 50'
- ▲ High strength, low alloy steel super-structure
- ▲ Full instrumentation in operator's compartment

MODERNIZE YOUR SHIPYARD... Increase Your Boat Handling Capability With The All New 500 Ton Capacity Marine Travelift Straddle Hoist

Marine Travelift, Inc., the World Leader in the manufacture of Self-Propelled Straddle Hoists, introduces the largest rubber tired boat hoist in the world.

The Model 500BFM will double or triple your shipyard productivity for handling commercial boats such as tugs, barges, work boats, fishing boats, large pleasure boats or any other type of vessel...also, sections and heavy yard lifts.

The 500BFM lifts 100 ton to 500 ton vessels in and out of the water in minutes instead of hours or days as required with previous boat handling methods.

Handles boats to 200' with beams to 48' and allows greater flexibility over drydocks or elevating platforms and gives you better yard utilization.

For complete information and specifications on the 500BFM or our complete line of mobile boat hoists with capacities from 15 to 500 tons, contact Marine Travelift, Inc., 49 E. Yew St., Sturgeon Bay, WI 54235 USA • 414-743-6202 • Telex: LIFTS STGB 260056 • FAX: 414-743-1522.

"Over 2000 Units In Service Worldwide!"

MARINE TRAVELIFT inc.

Model 500BFM at Abu Dhabi, United Arab Emirates

Circle 274 on Reader Service Card

it uses a standard test method already approved by both the scientific and commercial communities. The major attributes of the test procedure are as follows: measurability, repeatability, simplicity, controlled conditions and cost effectiveness.

In summary, the proposed performance standard is relevant to the blast cleaning/painting industry and establishes criteria for cost benefit analysis.

Chesapeake Specialty Products, Inc. is proposing these new standards to the Steel Structures Painting Council and to the International Standards Organization.

CORROSEAL, INC.

Circle 70 on Reader Service Card
Corroseal, Inc. produces two products for marine use at its plant in Seattle, Wash. The first product is

Corroseal™, a rust convertor and metal primer used in daily maintenance all types of marine vessels. The second product is Crystal Lok™, a concrete hardener and waterproofer for ferrocement hulls, concrete drydocks, wharfs and other shore structures.

Corroseal™ converts rust to an inert substance called magnetite and at the same time polymer primes the metal for top coating. This conversion process, when ap-

plied to clean, tight rust, creates a harder-than-steel barrier layer. This conversion process occurs exactly where the rust has corroded the steel. It does not dissolve the rust into the metal primer coating but rather converts it where the rust occurs to a non-rusting, inert substance.

Corroseal™ is an ideal product for ship, tug or barge maintenance of corroded surfaces. It is non flammable, contains no toxic pigments, is VOC compliant at 60 grams-per-liter, has no offensive odors and its mild, converter formula has a pH between grapefruit juice and orange juice.

This makes the product user friendly and a reported favorite of vessel crews because it is easy to apply. It is especially effective on welds.

Crystal Lok™ is not a coating. It penetrates new or existing concrete and hardens the surface, locking out moisture it reduces effervescence and chloride intrusion of concrete and it will stop moisture penetration of concrete up to 300-inch immersion depth. This helps prevent rusting of rebar or steel in concrete and thus prevents spalling or breaking up of the concrete.

DEVOE

Circle 71 on Reader Service Card
Founded in 1754, Devoe Coatings, Louisville, Ky., is one of the oldest companies in the U.S. and reportedly the oldest paint company in the world. Over the years, Devoe has been a major contributor to coating technology. From Devoe's original invention and patent of the epoxy resin back in the 1940's, the company has maintained a leading position in epoxy technology.

Devoe offers a diverse range of products under trade names Devran, Bar-Rust and Devchem. The product range includes coatings designed for underwater application, low temperature cure, surface tolerant and the industry standard in chemical tank linings.

Not only has Devoe been a leader in epoxy technology, but the firm also was one of the first companies in the world to offer organotin-free ablative antifouling. Its ABC line of antifouling has proven performance in waters around the world.

DU PONT COMPANY

Circle 72 on Reader Service Card
Du Pont Company, Wilmington, Del., offers Starblast XL blasting abrasive for the marine industry. At less than one percent free crystalline silica, Starblast XL abrasive has been added to the Navy's Qualified Product List and is CARB approved.

The abrasive is said to be exceptionally efficient and economical due to low-dusting, faster cleaning rates, less clean-up time and virtually free of heavy metals.

Starblast XL abrasive leaves a surface profile of 1.8 to 2.2 mils, which is ideal for maximizing coating adhesion performance.

Hydraulically Powered Outboard Propulsion Units, Efficient, Reliable and Easily Maintained With Unbeatable Performance.

35 HP Thru 1000 HP

- Cost Effective
- Infinite Maneuverability
- Easy Installation
- Portable Self-Contained System

Thrustmaster of Texas
P.O. Box 840189 • Houston, Texas 77284-0189
Phone: 713-937-6295 • FAX 713-937-7962

Circle 241 on Reader Service Card

SHIPWORK

You take it seriously

It's a big project, and it's important to you. When it's time to take the next step, you don't want to "take a number." You want a shipyard that will work with you to get the job done. One that knows that your project is unique, and has what it takes to do it right. A shipyard with a reputation for quality, productivity, and customer service that's second to none. A shipyard like Todd. If it's important to you, it's important to us.

We take it personally

Seattle, Washington • tel 206.623.1635 • fax 206.623.5630
Ship design • Conversion • Overhaul • Mid-bodies • Repairs

Circle 242 on Reader Service Card

NEW 32' BARRACUDA

SeaArk Marine's NEW 32' Barracuda is a patrol boat designed for law enforcement officers who require high speed, durability, and features that make boarding easier and safer. To meet these demanding tasks, Barracuda class boats have deep vee bottoms, wide flat decks, abundant hand rails, excellent slow speed maneuverability and stability. A 35' Barracuda is also available from SeaArk Marine.

SEAARK MARINE, INC.
P.O. BOX 210 • MONTICELLO, ARKANSAS 71655
501/667-9155 FAX 501/667-2120 TELEX 763028

Circle 235 on Reader Service Card

TAKE IT ALL OFF

AMCLEAN / **WOMA** **ULTRA-STRIP**[®]

30,000 PSI HIGH PRESSURE WATER JET SYSTEMS

*Environmentally safe
coatings removal.*

For more information call or write: AMCLEAN / WOMA
2983 RAVENSWOOD ROAD, FT. LAUDERDALE, FLORIDA 33312
305-321-1717 • FAX 305-583-5662

February, 1993

Circle 260 on Reader Service Card

33

ERVIN INDUSTRIES

Circle 73 on Reader Service Card

The first cast steel shot and grit abrasives were produced by **John F. Ervin**, who was awarded a U.S. patent in 1939 for his unique discovery of using alloyed steel to make a technically advanced abrasive product for blast cleaning and surface preparation.

Ervin Industries, Ann Arbor, Mich., remains a family-owned busi-

ness. A new product development center located in Tecumseh, Mich., is now being completed. This new research facility will support the continuous improvements that provide customers of Amasteel with excellent product performance for surface preparation. Ervin Amasteel comes in three forms: shot, grit and a blend of the two.

The fundamental requirement is removal from the steel surface of a contaminants that would be condu-

cive to premature paint failure.

Three principal degrees of blasting cleaning cleanliness are specified and described by both the Steel Structure Painting Council (SSPC) and the National Association of Corrosion Engineers (NACE).

ESGARD

Circle 74 on Reader Service Card

Esgard, Inc., Lafayette, La., offers a wide range of coatings de-

signed to offer optimum protection of marine and power transmission equipment. All Esgard coatings are formulated for environmental and worker safety while preserving operators dollars.

New to the market are the "P" products. These five coatings are all qualified under MIL-C-16173D, are easily removable and are VOC compliant. Their intended uses include preservation of power transmissions, gears, reducers and associated lube oil components, steam turbines and other machined metal equipment. Each "P" product was designed to exceed specifications and the most stringent of clean air requirements.

The mainstay of Esgard's product lines are Bio Kote and Bio Float. These coatings offer effective, safe, nonhazardous and economical protection for ballast tanks, cofferdams and void areas on marine vessels. Both are single package products which are applied over minimal prepared surfaces. Although they are 100 percent solids, they cure to a firm film which will not wash out and provides a safe surface for inspection. Independent testing has shown no pollutants attributable to the coating.

Esgard sales, service and products are available worldwide.

EUREKA CHEMICAL COMPANY

Circle 75 on Reader Service Card

Eureka Chemical Company, South San Francisco, Calif., manufactures non-solvent base coatings and lubricants under the trade name, Fluid Film. The increase in the extended life cycle of in-service ships has resulted in a substantial increase in the sales of the liquid and semi-liquid non-solvent coatings for salt water ballast tank protection.

Surface preparation is minimal. The coatings are applied over rust scale at three to 15 mils thickness at a cost of three to seven cents per square foot. The liquid type is designated Liquid A and may be applied by flotation or spray. Protection afforded depends on the conditions at time of application and will range from two to four years. Both coatings may be used as a descaler to clean surfaces, thus reducing maintenance costs substantially. Both Liquid A and semi-liquid AR are transparent, and the fluid characteristic assures penetration to the base metal.

Fluid Film products will not evaporate and dry out like solvent base products. As an indication of the effectiveness and high quality performance, the company notes major producers with competitive coatings and lubricants, which specify Fluid Film tank coatings and wire rope lubricants instead of their own company's products.

GRACO

Circle 76 on Reader Service Card

Graco, Inc., Minneapolis, Minn., offers a wide range of gasoline-powered and air-powered airless spray-

MAGNAKOTE®: The best way to avoid a tough scrape with your ship's worst enemy.

The easiest, most effective, and economical way to protect your ship's ballast tanks and void spaces from rust and corrosion is with MAGNAKOTE® rust preventative.

MAGNAKOTE's unique patented formula penetrates the existing rust in your ballast tanks and protects the base metal from forming new corrosion.

Easy to apply. MAGNAKOTE rust preventative is easily applied, while in port or in transit, by spraying or float-coating. The tank surface can be new or rusted, wet or dry. In approximately 36-48 hours, MAGNAKOTE cures to a pliable, transparent, protective film that will not crack or peel and protects for years.

No need for extensive surface preparation.

Apply MAGNAKOTE to a rusted surface and it penetrates right through the oxidized deposits to the base metal. As MAGNAKOTE rust preventative attaches itself to the metal, it breaks the bond between the oxide and the steel surface. With normal ship movements, the rust layer is dislodged and falls to the bottom of the tank.

No scraping, grit, or high-pressure water blasting procedures are necessary.

Protection that lasts.

Unlike coatings that simply cover the surfaces of ballast tanks and void spaces, MAGNAKOTE rust preventative actually bonds to the steel and forms layers of microscopic platelet crystals. The effect is like "fish scales," or layers of protection. Only a thin film of approximately 3 mils is necessary for long-lasting protection.

The MAGNAKOTE "LIFE PRESERVER PROGRAM."

The fight against rust and corrosion is an ongoing battle. That's why Drew offers the MAGNAKOTE "LIFE PRESERVER PROGRAM." With this program you get Drew's warranty, plus worldwide inspection of your ship's ballast tanks and void spaces by Drew Service Engineers for as long as you are a MAGNAKOTE user.

MAGNAKOTE rust preventative: Your ship's best protection against its worst enemy.

Drew Ameroid® Marine Division

Ashland Chemical, Inc. Subsidiary of Ashland Oil, Inc.
One Drew Plaza, Boonton, New Jersey 07005 USA Telephone: (201) 263-7600 Facsimile: (201) 263-4491

Circle 250 on Reader Service Card

MAGNAKOTE is easily spray applied...

directly over rusted surface...

to remove rust from tanks.

Recognitions
Det Norske Veritas
Germanischer Lloyd on
KORR-rated ships
Marine
USSR Register of
Shipping
Polish Ship Register

*Registered trademark,
Ashchem I.P., Inc.,
used by Drew
Marine Division.
© 1991 Ashland
Chemical, Inc.

ers for spraying a wide variety of marine coatings. Delivery volumes range to seven gallons per minute and pressures from 2,760 to 4,950 psi, providing medium to extra high volume delivery for fast coverage.

Many of the sprayers feature Graco's Severe Duty™ construction, designed to handle new high solids coatings formulated to reduce emissions. Severe Duty features tougher packings and a chrome over high quality stainless steel treatment for rods and cylinders which provide greater life when pumping these highly abrasive and/or corrosive materials.

In addition, Graco's new sturdy cart with a wide stance and big tires is easy to maneuver and puts the pump in position fast.

HEMPEL COATINGS

Circle 77 on Reader Service Card
Hempel Coatings (USA), Inc., Wallington, N.J., was one of the first marine coating suppliers to introduce tin-free technology—the Olympic range—to the market. Olympic was an initial step in a targeted research program, which began in 1976, to develop environmentally acceptable biocides that would enable established hull management strategies to remain in place.

Although the development of this tin-free range was a major breakthrough, research continued in order to produce, test and market a more advanced product. The culmination of these endeavors was Hempel's Nautic Tin Free 7190—a self-polishing antifouling that does not rely on organotin copolymer to provide the self-polishing action.

The main ingredient in this technology is a self-regulating binder of a complex composition. It consists of a saponifiable tin-free resin combined with two moderating copolymers which control and stabilize the transport mechanism of ions in the reaction layer, thereby controlling the self-polishing process. Through the self-regulating action the tin-free bioactive ingredients are continuously being released at the surface of the coating film, providing constant protection against the settling of the fouling organisms on the hull surface.

Cuprous oxide has a long and established track record as an efficient biocide. In Nautic Tin-Free it is combined with a novel organic biocide to obtain a synergistic effect which ensures efficiency against the whole spectrum of fouling organisms.

Although the chemistry involved in Nautic Tin-Free is different from that of the tin-based antifouling, the final result is the same: A controlled self-polishing effect producing a smooth hull surface.

JOTUN VALSPAR

Circle 78 on Reader Service Card
Current thinking on below-waterline hull treatments increasingly focuses on easy-to-apply coatings which offer both extended periods of protection and are friendly to the

February, 1992

environment. Anticipating this trend for some years, Jotun Protective Coatings (JPC) has already developed a range of appropriate treatments.

Included in the range is Jotamastic 87, a high-solids epoxy coating which can be applied in dry-film thickness up to 400 microns in a single coat. Requiring only nominal pretreatment of the steel surfaces to be protected, it has the further "green" advantages of a low

solvents content and complete exclusion of isocyanate. Successful applications include the repair of self-polishing antifouling.

Ordinary repair methods for such antifouling involve three coats of primer. As these are applied, each successive coat tends to "grow" over the edges of its predecessor, the final coat often forming a largely continuous sealer over intact antifouling. Wasteful retreatment with antifouling is therefore not needed over

these areas.

Jotamastic 87 offers an alternative repair method which eliminates "sandwich" build-up. Used as a drydocking primer in conjunction with self-polishing antifouling, the single coat of Jotamastic 87 is applied only to the damaged areas, leaving intact antifouling to continue its work when the vessel again puts to sea.

Combined with the easy application of Jotamastic 87, this protec-

Tailormade Antifouling for all types of vessels

Hempel's SHIPDATA holds a wealth of information from more than 16,000 drydockings.

This vast experience bank forms the basis for Hempel's tailormade specifications where the exact film thickness required to protect any particular vessel

until its next scheduled drydocking can be calculated for all antifouling types. Hempel's antifouling range comprises all the technologies known today: CLASSIC, OLYMPIC, COMBIC and NAUTIC. In the cases where environmental considerations assume priority, tinfree alternatives are of course also available.

Circle 264 on Reader Service Card

HEMPEL

tion method can result in major long-term savings in maintenance costs. By avoiding hull roughness, fuel consumption is also minimized.

LTC INTERNATIONAL

Circle 79 on Reader Service Card
Protecting people and the environment has become a priority issue. For shipyards and aboard ship repairs conventional open sandblasting is becoming a thing of the past.

Under new ownership LTC International, Sterling, Va., now manufactures a wide range of unique high production Vacuum Blasting machines and systems for sales and rentals.

Special attention has been given to compactness in the design of machines and systems so as to afford access and flexibility during surface preparation. High level containment in the removal of lead-based paints, PCB's and other hazardous

coatings is achieved with the incorporation of HEPA secondary filtering of exhausted air.

The engineering staff at LTC is available to work with you in evaluating and selecting the equipment for your applications.

NORTHSTAR MFG.

Circle 92 on Reader Service Card
Northstar Manufacturing Company, Inc., Spring, Texas, produces

the innovative protective equipment designed for coaters, blasters and painters. The ASH-301 has approval through MSHA/NIOSH as a type C or CE respirator to be used as a paint hood, as well as an abrasive blast hood. The hard shell meets ANSI standards for face and eye protection, yet the complete unit weighs less than five pounds. The foam inner liner gently holds the head in order to hold the wide viewing window in place. The foam also distributes quieter air throughout the inner chamber and fits over the ears for additional hearing protection.

The 301-14 airline filter was designed to provide cleaner, safer air on a more stable base for use in blasting yards or in a shop environment. The replaceable filter cartridge traps and removes 98 percent of impurities down to 1/2 micron in size. Northstar also manufactures a disposable hood, full face constant flows respirator and approved breathing air hoses.

REED MINERALS

Circle 80 on Reader Service Card
Reed Minerals, a Harsco Company, manufactures a coal slag abrasive under the trade name of Black Beauty[®] at 15 different plants throughout the U.S.

Reed Minerals has been manufacturing Black Beauty since the early 1940's and is one of the largest coal slag abrasive processors in the U.S. Black Beauty is utilized by the marine industry for their abrasive needs.

The product name Black Beauty refers to a by-product of the combustion of coal which is processed into abrasive products. Typically, it is fused ferro-alumino-silicate of complex composition, formed when the molten slag is quenched in cold water. The quenching instantly solidifies the molten solution into an amorphous or non-crystalline glass, and by thermal shock, fractures the slag into rough, angular particles. The overall appearance of the material is that of a coarse, black aggregate.

Black Beauty has a range of six to seven on the Moh's Scale of Mineral Hardness, and is characterized by low friability and low-dusting, which is especially important on jobsites in congested areas or where emission containment is specified. The abrasive is also classified as a "low free silica" abrasive and can be used where "low free silica" abrasives are specified. Black Beauty is also reported to be chemically inert and virtually non-leachable as demonstrated by independent laboratory testing.

SCHMIDT MFG.

Circle 81 on Reader Service Card
Engineered and manufactured by Schmidt Manufacturing, Inc., Fresno, Texas, the Accustrip System is a new generation of safe, non-sparking and non-toxic abrasive blasting equipment utilizing a patented formulated blend of sodium bicarbonate blast media.

The Accustrip System is said to
Maritime Reporter/Engineering News

COMSAT EARTH STATIONS OFFER YOU A WORLD OF SERVICE NO ONE ELSE CAN.

COMSAT's earth stations provide worldwide communications coverage between ship and shore. No one measures up to our commitment and unrivaled experience in maritime communications.

COMSAT is number one in every category of maritime satellite communications. You even dial 01 to reach our Southbury, Santa Paula and new Turkish IOR earth stations.

- We're the only Inmarsat service provider to give full, 4-ocean region coverage, for seamless connections and simple billing procedures.
- Our Southbury station is the only Inmarsat station covering both the AOR-East and AOR-West for instant communications in the busy Atlantic region.
- COMSAT has the only operators dedicated to mobile communications, and offers *free* time and charges, *free* operator assistance, and *free* assistance in 140 languages.
- COMSAT provides more value-added services than any other Inmarsat service provider:

- 56 Kbps Data Service
- Compressed Video
- MARIPRESS[™] News Service
- Specialized Phone Services
- Special billing packages to save you money
- SeaMail[™] Electronic Mail Services

• Competitive Rates

Don't be fooled by misleading comparisons. We offer off-peak rates as low as \$6.94 per minute with no hidden landline charges. Do a real rate comparison and you'll find that our pricing is very competitive with all the Inmarsat service providers. We are the lowest in many areas. We offer off-peak reductions, volume discounts, and incentive programs custom-designed for savings. And remember—you get what you pay for!

When you need the most experienced, reliable and versatile provider of maritime communications, turn to number one, COMSAT. For additional information, contact COMSAT at 1-800-424-9152 (in the U.S.) or 1-202-863-6567.

Instant communications to virtually anywhere in the world through the Inmarsat Satellite System.

COMSAT
Maritime Services

COMSAT Maritime Services
950 L'Enfant Plaza, S.W.
Washington, D.C. 20024

FAX: (202) 488-3814/3819
TELEX: 197800

Circle 301 on Reader Service Card

be a process that can remove typical surface corrosion and coatings in the same step from virtually any surface without additional tools or chemicals.

The Accustrip System can clean or remove many layers of coatings or one layer at a time from soft substrates without the need to pre-wash to remove dirt, grease and oils in a fraction of the time when compared to hand tooling or sanding.

This environmentally sensible de-coating process gives the user the ability to blast soft substrates and sensitive surfaces of virtually any material. When blasting rotating equipment, the Accustrip System will not damage pumps, motor bearings, packing, mechanical seals or polished rods.

The Accustrip System, Schmidt reports, is safe for the operator and the environment and can be operated and maintained with minimal operator training. Portable or stationary systems are available with various media storage capacities for one or more operators.

SHERWIN WILLIAMS

Circle 82 on Reader Service Card
The Sherwin Williams Company, Coffeyville, Kan., manufacturing site has been in continuous operation since 1906. The plant, originally designed and constructed to produce pigments for use in Sherwin-Williams paints, still produces pigments for the coatings industry under the Moly-White and Kemgard

names.

Moly-White products are pigments used in coatings to prevent corrosion. These products are used by all the major paint producers and are specified in coatings by the Navy and other government agencies because of their non-toxic properties. Concern for the environment has led to increased usage of these functional products. These highly specialized pigments, which are now sold worldwide, are produced at the Coffeyville site.

SIGMA COATINGS

Circle 83 on Reader Service Card
Sigma Coatings, Harvey, La., a member of the Petrofina Group, is recognized as a major international manufacturer of marine, industrial and domestic paints.

The Sigma portfolio of problem-solving reinforced, epoxy paint systems now features the new generation of high solid, coal tar-free coatings, such as 7480 Sigma TCC, Sigma Alumastic and Sigmacover Glassflake. These products combine safety-conscious formulation with maximum impact and abrasion resistance over an extended lifespan. These Sigma anticorrosive systems are all designed for easy application, using standard spraying equipment, and can be used in widely varying climatic conditions. Sigma Coatings also manufactures a range of antifouling systems to meet different criteria to provide tailor-made protection for each

operator's needs.

The company's tin-free antifouling is based on Sigmaplane Ecol, an EPA registered ablative antifouling, which has self polishing characteristics. The surface material is gradually polished away to continually expose fresh layers of toxins.

The Sigmapilot line of antifouling, which employs the contact diffusion method of biocide release, has two members—Sigma Pilot ATF and Sigma Pilot Ecol, both tin-free antifouling.

In January 1992, Sigma Coatings moved their operations to 1401 Destrehan Avenue in Harvey, La. This new location has more than doubled the space of the previous location. The expanded production facilities provide the much needed capabilities to keep in line with growing sales levels.

In all aspects of the marine market, Sigma Coatings USA, through this new facility, is confident in meeting the demands of the marine industry, not only locally but nationally, including Canada, in the upcoming years.

STAN-BLAST ABRASIVES

Circle 84 on Reader Service Card
Stan-Blast Abrasives Co., Inc., Harvey, La., one of the leading suppliers of low free silica abrasives on the U.S. Gulf Coast, has been manufacturing abrasives since 1971. In an effort to better serve the needs of its customers, the company has expanded its line of blasting and con-

tainment products. GMA Garnet Abrasives and Indian Valley Containment Screens have been added to the company's product list. Stan-Blast is also a regional blender for TDJ Group's Blastox.

Stan-Blast abrasives contain less than 0.1 percent free silica and are virtually free of all heavy metals. Stan-Blast is a harder abrasive, which means less particle breakdown, resulting in lower emissions and better cutting for more efficiency and lower costs in blast cleaning operations. The sharp, angular form of each particle creates a more pronounced profile for improved coating adhesion. Stan-Blast is recommended as a safe alternative to sand by NIOSH, listed on the Navy's Qualified Products List (QPL-22262) and are approved by the California Air Resources Board (CARB).

Blastox, a waste management chemical, is blended with abrasives before blasting to render spent abrasives non-hazardous. Blastox creates chemical bonds with the heavy metals in spent abrasives to produce a waste which can be disposed of in standard landfills.

Containment systems are designed to meet the most stringent environmental regulations by containing and capturing overspray and spent abrasives. Indian Valley uses strong, lightweight, flexible, flame retardant and ultraviolet resistant fabrics to make tarps, nets and screens in standard sizes, as well as custom sizes.

Spill containment kits for both

MARITIME REPORTER/

Engineering News has a larger circulation to executives and key men shoreside in vessel operations, shipbuilding, ship repair and naval architecture than any other marine magazine in the world.

We Make It Happen!

NEW CONSTRUCTION	GAMBLING VESSELS
CONVERSIONS	INLAND PUSHBOATS
REPAIRS	SUPPLY BOATS
DRYDOCKING	SEISMIC VESSELS
	BARGES
	SPECIALTY VESSELS

Hwy. 90 East
P.O. Box 1190
Jennings, LA 70546
PH. 318/824-2210
FAX 318/824-2970

Circle 225 on Reader Service Card

HYDRASEARCH PRODUCTS

Designed & Built For A Life At Sea

Hydrasearch products are built to withstand the punishment of the hostile ocean environment providing years of dependable service. Most are built in accordance with Military Specifications to provide U.S. and foreign navies with the quality and reliability they demand.

ER12 End Fittings and Hose:

Qualified Under Military Specification MIL-H-24136/1
Products include 5, 6, and 8 inch bronze hose end fittings and synthetic rubber hose utilized in shipboard fresh water, salt water, fuel, and oil systems. End fitting configurations include straight and 90 degree flange ends, split clamp ends, and hose doglegs.

Underway Replenishment at Sea Equipment:

Products include probes and probe receivers, saddles, hose, couplings, trolleys, transfer chairs, pelican hooks, and slings utilized in Fueling, Solid Cargo, and Vertical transfer-at-sea.

Hydrasearch
CO., INC.

120 Admiral Cochrane Dr. Annapolis, MD 21401 USA
Phone (410) 224-3821 FAX (410) 266-3054

Circle 300 on Reader Service Card

Spare Parts and Repair Service

- **Stork Services BV**
New diesel spares, reconditioning, exchange pool
- **Holland Heat Exchangers BV**
Replacement charge air coolers
- **TurboNed BV**
Supply, repair, and service of turbochargers, service stations in six countries
- **Mercurex BV**
Supply of diesel engine exhaust gas silencers
- **Van Der Vleit Engineering Ltd.**
Boiler pressure parts and flying repair squads

Klattenberg Marine Agency

17 Grandview Ave, W. Orange, NJ 07052
Tel: (201) 731-4018 Fax: (201) 325-3681

Circle 302 on Reader Service Card

YOU CAN'T BUY
BETTER PROTECTION
AT ANY PRICE

GENERAL PURPOSE
LUBRICANTS & PROTECTANTS
AND OTHER FINE PRODUCTS

1-800-942-5955

13790 NW 4th Street #111, Ft. Lauderdale, FL 33325

Circle 214 on Reader Service Card

land and water blasting and painting sites are also available.

UNITOR SHIPS SERVICE/ CORROLESS INTL.

Circle 86 on Reader Service Card
It is a common misconception within the shipping industry today that corrosion control onboard vessels can only be carried out by painting. Unitor AS, Norway's international ship service company, does not subscribe to this view and in recent years has been at the forefront of introducing new anti-corrosion technologies for marine corrosion control.

Featuring the Corroless range of anti-corrosion systems, Unitor Ships Service, Long Beach, Calif., has developed high performance corrosion control materials for all areas of vessels. Applications include the long-term protection of decks, ballast tanks, double bottoms, hatch covers and coamings, mechanical equipment and electrical systems.

Latest innovations in Unitor's range of corrosion control systems include a new "Tar-Free" ballast tank system, Corroguard EPF and a range of easy-to-use maintenance materials for patch priming and everyday corrosion protection called Corroless Rustkiller.

Unitor's unique range of products combine proven anti-corrosion technologies with surface tolerance and ease of use thereby ensuring the most effective corrosion protection currently available.

The Corroless range can be supplied through Unitor's extensive network of offices in major ports around the world.

U.S. PAINT

Circle 87 on Reader Service Card
U.S. Paint Corporation, St. Louis, Mo., offers Awlgrip's Awl-Star Gold Label tin-free antifouling. It is now available in bright blues, green, black and red—a revolutionary breakthrough for a non-tin-containing copolymer. Formerly only muted colors were available to the passenger vessel market.

One boat owner who used Awl-Star Gold Label reported that after one year and 27,000 miles, the hull surface remained protected and clean. U.S. Paint, a world-recognized yacht finish innovator, is the pioneer of one of the first tin-free copolymer yacht antifoulants as a response to environmental concerns.

Free Awl-Star Gold Label technical data and material safety bulletins are available upon request.

Brownsville Conference To Focus On Developing Inland Waterway Business

Brohl & Company, of Clifton, N.J., will be holding an Inland Waterway Business Development Conference in the Brownsville, Texas, area. This two-day program will be held from May 16 to 18 at the Radisson Resort on South Padre Island, Texas, and will compliment the Inland Waterway Business Conference now held annually in Chicago, Ill., by Brohl & Company.

The emphasis of the conference will be on the development of U.S. and Mexican trade, which has doubled in the last five years. The

Port of Brownsville alone experienced a 36 percent increase in barge trade in 1992. One-hundred percent of that business was engaged in cross-border trade.

The U.S. inland waterway network extends from the Great Lakes to the Gulf of Mexico with its southern terminus in Brownsville. The city was chosen for the conference because its proximity to the border will allow a central location for bringing together business representatives from both the U.S. and Mexico.

For additional information on sponsorship, exhibition space and registration, please contact Brohl & Company, 75 Frederick Avenue, Clifton, NJ 07013, or call (201) 345-7813, fax: (201) 345-5207.

ASRY Scores With Computerized Tender System, Two New Docks

As part of the expansion policy of the Arab Shipbuilding & Repair Yard Co. (ASRY) and the inauguration of its two new floating docks, the yard has been gearing up to handle the increasing number of vessels expected in the coming months.

More and more specifications are being received and the number of tenders prepared is expected to rise sharply in 1993 and thereafter. This increase requires a quick, accurate and responsive estimating service to satisfy owners and for the preparation of quotations on a short time scale.

ASRY has therefore developed, in conjunction with a Swedish consultant, a tender preparation sys-

tem based on an extensive computerized cost data base, which provides accurate information to management and enables time taken in formal tender preparation to be reduced to a minimum. It similarly facilitates decisions aimed at keeping prices to a minimum and focuses attention on those areas of the business where cost savings can be made most effectively. The tender system is now being further developed and integrated with production planning throughout the yard.

For further information on the facilities provided by ASRY,

Circle 88 on Reader Service Card

Shaw Appointed President, COO Of Maryland Marine

Kyle A. Shaw has been appointed president and chief operating officer of Maryland Marine, Inc. The appointment was announced by chairman of the board, Carroll N. Bjornson. Captain Shaw, U.S. Coast Guard, retired, is a 1960 graduate of the Coast Guard Academy. He served in the Coast Guard for 26 years prior to joining Maryland Marine in 1986.

Kyle A. Shaw

Maryland Marine, Houston, Texas, owns and operates a fleet of 29 state-of-the-art tank barges in the petrochemical trade along the Gulf Coast. The barges are on time charter to Stolt Transportation Services, Inc.

USCG Amending Tonnage Measurement Regulations

The U.S. Coast Guard has announced that it is amending its tonnage measurement regulations for vessels by updating the list of organizations which are authorized to measure vessels. The Simplified Measurement System will now be extended to include all barges over 79 feet in overall length not engaged on a foreign voyage. This will also eliminate, in most cases, the need to file an additional form for Simplified Measurement.

This rule is effective immediately. For further information, contact Donald W. Goebel, Vessel Documentation and Tonnage Survey Branch, (202) 267-1103.

ENVIROVAC sewage systems solve all your marine sanitation needs.

EVAC Vacuum Toilet System STANDARD DESIGN AND COMPONENTS - NO SPECIAL ENGINEERING

- Low volume fresh water flush toilet (2 pints/flush)
- Small diameter piping... 1-1/2" and 2"
- Reduces sewage volume by 90%
- Flexible piping layout... with vertical lift
- Reduced holding tank size... 80% smaller
- Eliminated toilet vents
- Lowers material, labor and topside piping weight
- Proven history of reliability
- Over 2,000 marine installations worldwide

ORCA II Marine Sanitation Device SIZING TO FIT 12 TO 500 PEOPLE

- Microprocessor Control and Monitoring System
- Simple Operation & Maintenance
- Fully Automatic Hands-off Operation
- Simple and Inexpensive Installation
- Compact and Lightweight
- Designed Specifically for the Marine Industry
- In Use on Vessels Worldwide
- U.S.C.G. Certified and IMO Approved

ORCA II A (12-36 People) ORCA II (165-500 People)

ENVIROVAC INC.

1260 Turret Drive Rockford, IL 61111 U.S.A.
Toll Free: 800/435-6951 IL: 815/654-8300 FAX: 815/654-8306 TELEX: 257-415

Circle 303 on Reader Service Card

HANJIN HEAVY IND.CO.,LTD.

(Formerly Korea Shipbuilding & Engineering Corp.)

The forerunner of shipbuilding industry in Korea,
is coming to its customer with better shape

Starts to build 130,000m³ LNG carrier
for clean environment.

HANJIN HEAVY INDUSTRIES CO.,LTD.

■ HEAD OFFICE & YOUNGDO SHIPYARD
29,5-GA,PONGNAE-DONG,YOUNGDO-KU, PUSAN,KOREA
●TEL:(051)416-4161/9 ●FAX:(051)412-0035 ●TLX:HHICP K53330

■ SEOUL OFFICE
MARINE CENTER,118,NAMDAEMUN-RO,2-GA,CHUNG-KU,
SEOUL,KOREA
●TEL:(02)728-5409 ●FAX:(02)756-5455 ●TLX:HHICS K23669

■ ULSAN SHIPYARD
462,YONGJAM-DONG,NAM-KU,ULSAN,KOREA
●TEL:(0522)77-0011/5 ●FAX:(0522)77-0075

**New Shipyard
San Francisco Drydock
Begins Operations**

On January 1, 1993, San Francisco Drydock, Inc., located on the former site of Southwest Marine's (SWM) facility at the foot of 20th street, began operations as a full service ship repair yard.

According to the newly formed company, an affiliate of SWM, it

operates the second largest floating drydock facilities on the West Coast and can provide a full range of repair services, from a complete modernization and overhaul to a routine "shave and a haircut."

SWM chairman and CEO **Arthur Engels** said, "San Francisco Drydock is set up to better serve their commercial customers by offering a more cost effective repair service, resulting from cost containment and greater efficiency. We see this move as beneficial to our company and our

customers." SWM has recently undergone a restructuring process to streamline its operation along the West Coast and become more responsive to the demands of current market conditions.

The staff at San Francisco Drydock will remain the same and project teams will be established. The teams will include cost analysts, schedulers, estimators, buyers and project foremen dedicated to each commercial job.

San Francisco Drydock reports

Cunard's cruise ship Sagafjord in drydock (right), the tanker Admiralty Bay (center) and Pacific Gulf Marine's bulk carrier, Moku Paku in San Francisco Drydock undergoing repairs.

Full Service Shipyard

- Drydocks with 250,000 DWT & 40,000 DWT Lifting Capacity
- Pier Space with Full Services • Fully Equipped Machine Shop
- 7 Day a Week Production Schedule Assures Fast Turn Around Time
- Gulf of Mexico Location • Multi-crafted Work Force

Atlantic Marine, Inc.- Mobile
 P.O. BOX 3202 • MOBILE, ALABAMA 36652
 PHONE: (205) 690-7100 • FAX: (205) 690-7200
Safe, Quality Production

that it will maintain its cooperative working relationship with local government officials and labor unions to continue to ensure a viable ship repair industry in the Bay area. Through this partnership of public and private interests, expanded cross trade work abilities to reduce standby time and reduced dockage fees from the port have been instituted, translating into reduced costs for the customer.

Additionally, a shipyard training center designed to upgrade skills for existing workers and train new workers in modern shipyard techniques has recently been opened. This school will ensure that shipyard workers are properly trained and are able to provide high levels of quality work.

For more information about San Francisco Drydock,

Circle 131 on Reader Service Card

**American Oil Industry
Plans To Boost U.S.
Offshore Spending In 1993**

According to the Salomon Brothers' annual oil and gas exploration and production spending survey, the U.S. oil industry is expecting to increase its spending within the country during 1993, with an emphasis on offshore development, while overseas drilling budgets are expected to drop slightly as the result of sluggish oil prices and weak refining and petrochemical profits. A portion of the budget increases in independent companies will be devoted to U.S. gas drilling operations.

An increase in expenditures in the Gulf of Mexico by independent and major oil companies will drive a decisive shift towards further spending on offshore oil development and production this year. "In the U.S., more than twice as many companies plan to spend an increasing percentage of their budgets offshore rather than onshore," the survey stated.

The survey included 147 independents who anticipated spending an additional 6.5 percent in the U.S. this year, with the biggest spenders including: Anadarko Petroleum Corp.; Apache Corp.; BHP Petroleum; Burlington Resources, Inc.; Consolidated Natural Gas Co.; Mitchell Energy & Development; Murphy Oil Corp.; Noble Affiliates; Parker & Parsley Development; and Santa Fe Resources, Inc.

It's Intelligent, Hard-Working And Comes From The Best Of Families.

Part of the world-renowned Furuno GPS family, the new GP-50 is blessed with a brilliant eight-channel receiver that incorporates our unique "all-in-view" computing algorithm for simultaneous tracking of up to eight satellites without the need for initial position entry.

The GP-50 is lightning fast in acquisition, with highly accurate position fixing, storage of 150 waypoints, 20 events and 10 routes. Especially impressive considering its small size and price.

As excited as we are to include the GP-50, we'd be remiss if we didn't mention its two bigger brothers, the new mid-range GP-70MKII and our top-of-the-line GP-500 MKII.

All three units feature instant entry of man overboard

position and have the ability to send nav data to plotters, sounders, autopilots and other electronics as part of an All-Furuno Bridge. Plus, for future use, all three are configured to accept differential GPS data.

And, of course, being Furuno's they're all amazingly rugged and reliable, designed for harsh environments and punishing commercial use. They even meet the JIS standard for water resistance.

Want to know more? Write for a color catalog and the dealer nearest you.

FURUNO U.S.A.,
INC., P.O. Box 2343,
Dept. , South San
Francisco, CA 94083.

FURUNO®

Furuno offers a full line of tough, reliable marine electronics.

Circle 215 on Reader Service Card

BOATS AND BARGES

The Oileain Arann's electronic equipment was supplied and installed by Racal Marine Ireland.

New 350-Ton Passenger Ferry Features Racal Electronics, Caterpillar Propulsion

The new passenger and cargo ferry, Oileain Arann, built by McTay's of Merseyside and delivered to O'Brien Shipping in Decem-

ber 1992, features a complete electronics fit from Racal Marine Ireland, Ltd. The vessel, which will replace the

Naomh Eanna on the 30-mile route between Galway and the Aran Islands, is powered by two Caterpillar, 1,445 hp engines, and is fitted with a bowthruster and high-lift rudders.

A Racal-Decca Bridge Master primary radar heads a comprehensive electronics package of 17 different products from a variety of manufacturers. The equipment has been supplied and installed by Racal Marine Ireland and covers all aspects of the vessel's operations, from navigation and communication to passenger entertainment.

A sampling of the other electronics onboard includes: Icom MR40 secondary radar and VP21 color video plotter; Trimble GPS Navigator; Sailor RT2048 VHF radiotelephones; Marcom 6000 handheld VHF's; Skanti TRP 7000 HF radiotelephone; JMC echosounder; Robertson RGC50 gyro compass and AP45 autopilot; Simrad 2182 watch receiver; ABB Nera public address system and 120-watt, four-track passenger entertainment stereo system; and Motorola cellphone system for passenger use.

The 130-foot ferry can carry 200 passengers in two main areas, as well as 140 tons of cargo in its single hold, while offering additional facilities for vehicle transport and refrigerated goods. The Oileain Arann has an 11-ton hydraulic fixed-jib deck crane. The boat also has cattle pens on deck which are capable of accommodating up to 60 animals.

OILEAIN ARANN Equipment List

Main engines.....	Caterpillar
Radar.....	Racal-Decca
Secondary radar.....	Icom
Color video plotter.....	Icom
GPS.....	Trimble
Echosounder.....	JMC
Gyro compass.....	Robertson
Autopilot.....	Robertson
Watch receiver.....	Simrad
EPIRB.....	Lokata
Public address system.....	ABB Nera
Cellphone system.....	Motorola

Norway's Kvaerner Receives \$29.9 Million Cypriot Ship Order

Norway's Kvaerner A/S reported that its Warnemunde, Germany-based shipyard of Kvaerner Warnow Werft GmbH, received an order valued at 200 million Norwegian Kroner (\$29,880,000) to build a containership for an unnamed Cypriot shipping company.

Construction of the 19,000-dwt vessel will begin in August 1993 and is scheduled for completion in June 1994.

Kvaerner's Warnemunde yard specializes in building container vessels of this type. The former state-owned shipyard has a capacity for six containerships a year and currently has orders for 11, according to the Norwegian group.

You name it:
we're building
it, now.

Double hull
Shuttle Tankers
for heavy duty
in the North Sea

Our current orderbook includes seven 125,000 DWT shuttle tankers, and the conversion of a conventional crude carrier into a shuttle tanker. All of them with the hull strength needed for continuous round-the-year operations in the extremely harsh conditions of the North Sea. Vessels have dynamic positioning, certified heliports, conventional or diesel electric propulsion, conventional bow loading or direct bottom loading.

Maritime Reporter/Engineering News

The Shipbuilders of Spain

Foss Awards Trinity Marine Contract For Two \$11 Million, Voith-Schneider Propelled Tractor Tugs

Drawing of the Voith-Schneider-powered tractor tug being built by Trinity Marine Group.

Foss Maritime Co. of Seattle, Wash., awarded a contract to Trinity Marine Group of Gulfport, Miss., for construction of two enhanced tractor tugs that will escort and assist oil tankers in northern Puget Sound. Each vessel will reportedly cost \$11 million.

Designed to measure 155-feet with a beam of 46 feet and a 20-foot operating draft, the 7,600-hp vessels will reportedly be the world's largest, most powerful tugs fitted with Voith-Schneider cycloidal propulsion units. Main engines on the tugs are EMD ME16-710G 7A diesels.

The German-design circular propulsion system consists of two sets of five vertically oriented blades installed ahead of the tug's center. This design gives the tug 360-degree maneuverability and an unparalleled ability to steer and stop tankers in the event of an emergency.

Foss' first tug is due to enter service at the end of November 1993. ARCO Marine Inc. will have preferential use of this tug under a contract signed last August by ARCO and Foss.

The second tug is due to be delivered in February 1994. Under a contract signed in October, BP Oil Shipping Co., U.S.A., will have preferential use of this tug. Foss' existing North Sound tractors, the Andrew Foss and Arthur Foss, will remain in service after the new vessels arrive.

The hulls of the two vessels are scheduled to be fabricated in Trinity's Halter Marine shipyard in Lockport, La. The two Voith-Schneider propulsion units, the propulsion-protecting grounding plate and the aft skeg will not be installed on each vessel until the hulls are drydocked at Trinity's Equitable Equipment shipyard in New Orleans. The deckhouses will also be fabricated and installed at Equitable.

The Voith-Schneider propulsion units for both vessels have already been ordered from the German fac-

tory, and the first shipment is due to arrive in New Orleans by the first of August.

Design work for the two new tugs was performed primarily in house by the Foss Design Team. The Glasten Associates Inc., a Seattle-based naval architecture firm, provided a contract design and prepared plans and specifications.

The enhanced tractor tugs will have a primary mission of tanker escorting and assisting, but will also be responsible for marine firefighting, offshore salvage and emergency assistance towing. Each vessel will be equipped with two 6,600-gpm monitors and 6,000 gallons of storage for firefighting foam, representing the first time a significant marine firefighting capability will be available in northern Puget Sound.

The yet-to-be-named tugs will perform sea trials in the Gulf of Mexico before Foss takes delivery.

For additional information on the building capabilities of Trinity Marine Group,

Circle 40 on Reader Service Card

For additional information on Voith-Schneider propulsion units,

Circle 41 on Reader Service Card

Chemical carriers from 10,000 to 45,000 DWT

Our experience: half a million DWT delivered in 15 years. Our ships are technologically advanced, with that quality edge needed in today's fiercely competitive market. We have experience in dealing with the most advanced arrangements, materials and ship equipment.

From big conversion know how to Cruise Newbuildings

One of the biggest conversion jobs ever. We stretched the passenger ferry "Prinsesse Ragnhild" from 170 to 205 meters. And we added several decks, with a new and exciting Hall & Atrium, new bars and restaurants, casino, and a 200 seat Theatre & Conference. And this is just an example. We have outstanding cruise ship designs, flexible and ready to be adapted to your needs.

Call on us.

We are always near you.

With service packages including special designs tailored to your needs.

ASTILLEROS ESPAÑOLES

Ochandiano, 12-14 (El Plantío)
28023 Madrid Spain
Tel: (341) 372 81 25
387 81 00
Telex 27648 ASTIL-E
Fax (341) 372 92 47
387 81 20

Circle 202 on Reader Service Card

Boats & Barges

The Colombian Coast Guard patrol boat Libra, built by Mako Marine.

Mako Marine Delivers Patrol Boats To Colombian Coast Guard

The Miami, Fla.-based boatbuilder, Mako Marine, Inc., has delivered two harbor patrol boats, the Escorpion and Libra, to the Colombian Coast Guard.

The vessels' primary mission is to interdict and curtail the flow of narcotics moving in and out of Columbia's ports and harbors. The boats will also fulfill secondary missions of search and rescue, protection of natural resources and maritime assistance.

Based upon Mako Marine's highly regarded 261-B hull, which is 26 feet long with an 8.5-foot beam, the deep-vee hull has excellent seakeeping characteristics, permitting the forward .50 caliber

and after port/starboard M-60 machine gun stations to remain active in rough conditions.

The vessels are powered by two 175-hp Evinrude outboard engines generating speeds in excess of 40 mph. Two tactical radios, a PRC 1077 VHF and PRC 1099 HF, have been fitted to provide communications with military vessels and shore stations, while a Ross DSC 500 marine VHF will be used to contact commercial vessels. The coast guard boats' electronic suite also includes a Raytheon R40X marine radar, Ritchie compass, Raytheon depthsounder, VHF radio direction finder and a Trim pack PSN-10 GPS to provide precise navigation for interdiction and search and rescue missions.

To ensure that the boats can be rapidly redeployed anywhere in the country, their custom pilot houses can be split and radar masts lowered to allow airlift via Colombian Air Force C-130 Hercules transports.

The Mako Marine-built harbor patrol boats provide the Colombian Coast Guard with an extremely versatile, readily deployable and low maintenance asset.

To receive additional free information about Mako Marine and its 26-foot harbor patrol boats,

Circle 97 on Reader Service Card

PERMA BALLAST

Ballast Installation Systems

Minerals Research & Recovery provides all materials, equipment, manpower for ballast installation

Civilian or Military
Applications Guaranteed
Fastest Installation Available
Uninterrupted Installation
24 hrs. a Day

**FAST • SAFE
CONVENIENT**

Safe, Approved Materials—
Natural Mineral

Shipyard Compatible
Permanent and Fixed
Ballast Requirements
Removable

**MINERALS RESEARCH
& RECOVERY, INC.**

La Pradera, Highway 82
Post Office Box 906
Sonolita, Arizona 85637
Phone: 602-455-5339
FAX: 602-455-5384

Circle 297 on Reader Service Card

THE BEST COVERAGE MONEY CAN'T BUY!

**THE
AMVER
SAFETY NETWORK**

**PROTECT
YOUR
INVESTMENT!**

CONTACT:

AMVER Maritime Relations
Bldg. 110-Box 26
Governors Island
New York, NY 10004
Phone: (212) 668-7762
Fax: (212) 668-7684
Telex: 127594 AMVER NYK

THE AMVER SHIP REPORTING SYSTEM
NOW EXTENDING ITS COVERAGE TO THE YACHTING COMMUNITY

Circle 295 on Reader Service Card

LIBA/ESCORPION Equipment List

Main engines	Evinrude
Engine controls	O.M.C. Binnacle
Steering controls	Teleflex
Radar	Raytheon
VHF marine radio	Ross
VHF tactical radio	PRC
HF tactical radio	PRC
Depthsounder	Raytheon
Compass	Ritchie

Veneziani Marine Coatings Now Available Through Its Pennsylvania Office

Veneziani s.p.a., of Milan, Italy, products and services are now available through Veneziani Americas of Paoli, Pa. A full range of marine coatings are available, including inorganic zinc and epoxy tank lining technology.

The company has served the marine industry since 1860 and was one of the first producers of antifouling coatings.

Coatings such as RB-191 Inorganic Zinc have been used in ballast areas for more than 40 years. The company is a division of the Maxfin Group, and one of the Varasi Companies.

For more information on Veneziani products and services,

Circle 137 on Reader Service Card

Maritime Reporter/Engineering News

Passenger vessel operators...

NAME YOUR STYLE, WE CAN DESIGN & BUILD IT.

FRONTIER
TO
21ST CENTURY

We design and build all kinds of passenger vessels. From elegant floating reminders of yesteryear, to spectacular, ultra-modern dinner cruise and casino ships.

We also offer a wide range of tour boats, whale watch, and ferries for inter-island and commuter applications. We will build to your design or ours, to any regulatory standard.

Want innovation? We are a U.S. pioneer in design and construction of commercial and military surface effect ships (SES) and are now working on new SWATH applications. And, we lead the U.S. in design and construction of military and commercial vessels with ultra-quiet, diesel/electric propulsion.

You are assured of top quality and low maintenance because of our experience in the design and construction of thousands of durable, reliable boats for just about any purpose imaginable. Together, our ten shipyards have built over 14,000 vessels!

With that kind of experience, and the fact that we are a NYSE, "Fortune 500" company, you are assured of financial strength and stability, bonding capacities, and support programs.

So, if you need a passenger vessel with the look of yesterday, today, or tomorrow—look no further than the Trinity Marine Group. We can design and build any boat you need.

14055 Industrial Seaway Road
P.O. Box 3029, Gulfport, MS 39505-3029 USA
Tel: 601-864-0029 / Fax: 601-867-1686 • Telex: 6821246 / Cable: HALMAR

HALTER MARINE INC. • MOSS POINT MARINE INC. • EQUITABLE SHIPYARDS INC. • GREYNA MACHINE & IRON WORKS INC. • ALUMINUM BOATS INC. • HBC BARGE INC. • TRINITY-BEAUMONT

Circle 257 on Reader Service Card

Kvaerner Ships Equipment Supplies Cargo Scooper

Now in operation in North America on a regular service between Canada and the U.S. is an unusual cargo scooper-equipped, self-discharging vessel owned by Canada's St. Mary's Cement Corporation.

The vessel is an integrated tug/barge unit which has been con-

verted into a self-unloader for operation between Bowmanville, Canada, and Detroit, Mich.

The tug, Sea Eagle II, was not part of the conversion program, but the 18,000-dwt barge, St. Mary's Cement II, has undergone major alterations from her original oil-carrying role to enable her to undertake her new dry bulk cargo-carrying role.

The conversion of the barge was undertaken by E.S. Fox Ltd., of Port Robinson, Ontario, with the focal

point of the work being the installation of the unique Kvaerner Cargo Scooper self-discharging system.

This contract represents the first placed with Kvaerner Ships Equipment AB, Gothenburg, Sweden, by a North American interest.

The cargo scooper installation onboard the barge is designed to handle coal, cement and cement clinker cargoes, with a discharge rate of 1,200 tons/hour.

Due to the design and configura-

tion of the barge's two cargo holds, two separate cargo scoopers were ordered for each hold. Both holds are equipped with two longitudinal and two transverse scrapers.

The barge is also fitted with a Kvaerner-designed, 61-meter, fully enclosed slewing discharge boom, reported to be the longest cargo scooper discharge boom currently in operation.

For complete information on the products and services of Kvaerner Ships Equipment,

Circle 3 on Reader Service Card

THE CURE FOR CORROSION

Trac 1205 & 1204 are Non-toxic, non-flammable, water based rust and scale removers being used throughout the maritime industry to relieve costly corrosion problems. They are not converters or eradicators but deoxidizers that completely remove the rust or scale and bring the metal back to its original state.

After the rust is removed through deoxidization there is a coating left to prevent the metal from oxidizing prior to priming and painting.

Apply by brushing, spraying, rolling, dipping or recirculation for internal applications.

The products do not attack gaskets, washers, diaphragms, rubbers, plastics or most paints.

The Military Sealift Command has approved its use by shipyards.

The products are currently being distributed on the U.S. West Coast and Pacific Rim and for the first time are now available across North America.

To find out more about the complete line of TRAC Products call or fax.

Steve Vigar, General Manager
AnTrac Group, LTD
6525 Sierra Lane, Dublin, CA 94568
800-368-TRAC FAX 510-828-5772

Circle 296 on Reader Service Card

Spill response proven on the job,

not just on paper.

If fast-response recovery vessels are in your plans, don't just buy a good idea, buy a boat that gets the job done. Kvichak SRVs are doing just that right now - contact us today for details on meeting your requirements.

Kvichak
Marine Industries, Inc.

615 North 34th Street
Seattle, WA 98103 USA
Phone (206) 545-8485
FAX (206) 545-3504

Circle 282 on Reader Service Card

Leave Traditional Shot & Grit Behind

METgrain® Steel Abrasive Gives You the Power of Shot with the Cleaning Efficiency of Grit.

Discover the advantages of METgrain®, the new steel abrasive that's generations ahead of conventional shot and grit and light years beyond mineral abrasives. Industry leaders are switching to METgrain for improved performance and lower cost. Find out more—place an order and get aboard with METgrain®

- Absolute profile control — lower paint consumption.
- Leaves no embedment or hackles — minimizes coating failures.
- Lower abrasive cost & no scrap surcharge.
- Virtually no dust — cleaner work environment.
- Recycles more effectively than conventional grit — minimizes generated waste.
- Compatible with all types of blast cleaning equipment.

CHESAPEAKE SPECIALTY PRODUCTS
410/388-5055
Fax 410/388-5194
5055 North Point Boulevard
Baltimore, Maryland 21219
Owned and Operated in the U.S.A.

Circle 291 on Reader Service Card

ACL Appoints Larry Weas VP, Human Resources

American Commercial Lines Inc. (ACL) has announced the appointment of **Larry J. Weas** as vice president, human resources.

Mr. Weas will work closely with the senior managers of the company to develop and implement human resources strategies and activities that support the company's business objectives.

He previously served as assistant vice president, training and development, for CSX Transportation, Inc., (CSXT) in Jacksonville, Fla.

Larry J. Weas

ACL, a wholly-owned subsidiary of CSX Corporation, is headquartered in Jeffersonville, Ind., and operates one of the nation's largest fleets of inland river barges and towing vessels. CSX Corporation, headquartered in Richmond, Va., is an international transportation company offering a variety of rail, container shipping, intermodal and barging services.

ABS Issues Rule Change Notice For 1992 Steel Rules

During December 1992, a new four-page Rule Change Notice No. 1 was issued for the ABS "Rules for Building and Classing Steel Vessels."

Along with this Rule Change Notice, a new 64-page addition to the "Rules for Building and Classing Steel Vessels"—Part 1 Appendix 1/B, Hull Surveys of Oil Tankers—was also distributed. Contact the Publications Department in New York or the nearest ABS office if you have not yet received copies of the changes. The new copies are being distributed at no charge and are now part of the Steel Rules.

**Despite Drain In Funds,
MarAd Continues To Seek
Additional Ships For RRF**

Although the Maritime Administration's (MarAd's) recent \$226 million purchase of 12 roll-on/roll-off vessels for its Ready Reserve Fleet (RRF), together with \$60 million in related U.S. shipyard repair work, has almost exhausted the agency's ship purchasing appropriations fund, MarAd is still seeking additional vessels.

In the meantime, MarAd is reported to have a "short list" of 29 vessels that are being considered for purchase for the RRF, including 20 RoRos and several tankers.

Two of those ships are RoRo/container vessels belonging to Crowley Maritime Corp., of San Francisco, the American Condor and the American Falcon. Both 15,636-gt vessels were built in 1981 and are presently chartered to the U.S. Navy's Military Sealift Command (MSC).

Not included however are five modern RoRo's belonging to Atlantic Container Line (ACL) Ltd. ACL's asking price of \$70 million each was much higher than the \$22.2 million average paid by MarAd.

However, MarAd's purchase of two RoRos from the National Shipping Company of Saudi Arabia (NSCSA) for \$25 million each, opens the possibility that NSCSA may buy at least two of ACL's vessels.

Additional ships available for sale include: three 31,000-ton ships owned by Ignazio Messina & C SpA, of Genoa; two 21,000-ton vessels owned by OT Africa Line, London; two 27,000-ton vessels belonging to the German company of Rukdolph Oetker; and two ships owned by Puerto Rico Marine Management, Inc. Compagnie Generale Maritime (CGM), of Paris, is also expected to have several RoRo vessels for sale.

**Move To Deepen Suez
Deferred By Authorities**

A decision on whether or not to deepen and widen the Suez Canal to accommodate fully-laden 250,000 to 300,000-dwt ultra-large tankers has been deferred for one year by the Suez Canal Authority.

While the ambitious plan to increase the depth of the canal to a draft of approximately 68 feet was delayed, a current operation to increase its depth from 53 to 56 feet continues.

A group of international ship-owners who recently visited Egypt to lobby against the canal expansion plan welcomed the authority's decision.

The owners believe that deepening the Suez would weaken an already flat tanker chartering market. By being forced to avoid the canal because of its depth and make the journey around Africa to Europe, adding an extra 4,700 miles to the voyage, the demand for tanker tonnage increases.

According to Egyptian authorities, if the decision is finally made

to dredge the canal to the full 68 feet, the project is expected to cost approximately \$900 million, most of which will be financed from soft loans.

**Norwegian Owners
To Spend \$30 Billion
On New Tonnage**

Over the next decade, Norwegian shipowners are expected to spend nearly \$30 billion on new ship construction, according to industry sources. Norway currently has 82 ships of five million deadweight tons on order, ensuring its continued prominence as a leading commercial maritime nation.

It is likely that this large capital investment will be accompanied by some significant structural changes to the country's shipping industry, as smaller operators merge into larger units.

The Norwegian Shipowner's Association put the size of the country's owned or operated commercial fleet at 1,900 vessels of 65 million dwt. However, many of these ships are approaching the end of their operational life and must be replaced with new tonnage.

Because of the reluctance of many banks to invest this heavily in shipping, many smaller shipping companies will be forced to join with larger partners in order to afford expensive fleet replacement programs.

**American President Buys
Two C9 Containerships**

American President Companies, the Oakland, Calif.-based parent company of ship operator American President Lines (APL), has completed the purchase of two C9-class containerships that had been leased under long-term charters.

In a press release, the company said that it paid a total price of \$197 million for three vessels, the two leased ships and a third that had been purchased in December.

The company also said that while the vessels were under charter, dividend payments to the company from its APL unit were subject to restrictions under the terms of its operating-differential subsidy agreement with MarAd. These restrictions have now been eliminated, American President said.

**Biospherics Awarded
\$16 Million Navy Contract**

Biospherics, Inc., of Beltsville, Md., has been awarded a five-year contract valued at up to \$16 million from the Navy Public Works Commission.

In a press release, Biospherics said that the contract calls for it to sample and analyze wastewater treatment in plant effluents, other liquid wastes and drinking water.

In connection with this contract, the company has opened a regional office in Hampton, Va.

Don't miss the
**Complete Marine
Safety Event**

SASMEX 93
INTERNATIONAL

**SAFETY AT SEA & MARINE ELECTRONICS
EXHIBITION & CONFERENCE 1993**

**Sheraton Bal
Harbour Hotel
Miami, Florida**

**Exhibition
6-8th April 1993**

**Conference
6-7th April 1993**

**Safety Training
Seminar
7-9th April 1993**

Organised by
Safety at Sea International
in conjunction with **The United States
Marine Safety Association**

For full information on all the above activities clip the coupon below.

Please return to
SASMEX International '93,
Queensway House, 2 Queensway,
Redhill, Surrey RH1 1QS,
United Kingdom.

Fax: +44 737 760564
Tel: +44 737 768611

A visit to Miami can save my life!
Please send me further information

I am interested in
 Visiting the Exhibition Visiting the Conference
 Visiting the Safety Seminar Exhibiting

Name: _____

Job Title: _____

Company: _____

Address: _____

Country: _____ Postal/Zip Code: _____

M.Rep

South Carolina's Ports Close To Securing Land For Proposed Box Terminal

Plans for a 287-acre, eight-berth container terminal on Charleston's Daniel Island are nearing completion, now that the South Carolina State Ports Authority is about to close on the proposed site located

between the Cooper and Wando rivers.

The port authority wants to build the terminal on the Cooper River side of the island, which offers 20,000 feet of waterfront and could ultimately cost \$500 million to develop.

A drawback to the location, however, is the relatively narrow Cooper River ship channel, which is restricted to one-way traffic. Although the Charleston Branch Pi-

lots Association is recommending that the Wando River side of the island be used as it allows two-way traffic, the authority is locked into the Cooper River site because of zoning regulations.

In a compromise worked out between local and state officials and the port, an agreement to purchase the Cooper River property for \$7 million is ready to be signed.

After the property is acquired,

the port intends to examine whether the channel should be widened where a turning basin ought to be constructed and how a river bend should be removed to facilitate ship traffic.

Reduction In Harbor Tax Could Be Forthcoming

According to industry sources, several factors relating to the controversial harbor maintenance tax may eventually result in the first rate reduction.

First, Army Corps of Engineers spending for routine maintenance dredging has remained flat while tax collections have increased, primarily because of the rate hike from 0.04 percent to 0.13 percent.

A second factor is the recent tightening of Customs enforcement efforts aimed at domestic shippers, which is expected to create a windfall in profits similar to one reaped this year from audits of exporters.

Also, because of the growing surplus in the harbor maintenance tax trust fund, there is a risk that a complaint may be filed with the General Agreement on Tariffs and Trade (GATT) that the tax is not being used for its designated purpose. The U.S. has been forced by GATT in the past to cap its merchandise processing fee, a similar assessment which also grew too large.

These developments could signify the first hint of progress in a long campaign by ports and shippers to roll back the harbor tax to 1990 levels.

BUMPER TO BUMPER PROTECTION.

Full-time, bow-to-stern protection against damage caused by scrapes, bangs, rips, stabs, punctures... that's the new Impact 21' from Boston Whaler®. Built strong, fast and unsinkable, the Impact 21' is a unique, new soft-sided workboat designed to overcome the hassles usually associated with rigid inflatable boats (RIBS). That's because the Impact 21' combines the world-famous Boston Whaler Unibond hull with an equally tough utility foam fendering (TUFF) system that can never deflate. For more information call, write or fax...

BOSTON WHALER, INC.
COMMERCIAL PRODUCTS DIVISION
1149 Hingham Street, Rockland, MA 02370-0611
Tel: (617) 871-1400 • Fax: (617) 878-4916

Impact Series - The Best Boats For The Worst Jobs.

Circle 204 on Reader Service Card

CARLING

Marine Blowers/Exhausters

- 3 Turbine Driven Models
- Operate on Water, Air, or Steam
- Capacities up to 5400 cfm
- Mate With Butterworth Openings
- Easy Portability - Minimum Maintenance

TURBINE BLOWER CO.
Manufacturers of single-stage turbines since 1918.

8 Nebraska Street, Box 15048
Worcester, MA 01615-0048
Telephone: (508) 752-2896
FAX: (508) 756-3629

MasterCard and Visa Accepted

Circle 206 on Reader Service Card

Keep Workboats Working

Workboat performance at its design best! E-Series propeller and rudder shaft seals boost productivity... extend time between scheduled maintenance and dry dockings... save time and money... and limit pollution.

Proven John Crane maneBar mechanical seals provide maximum sealing integrity. They virtually eliminate excessive leakage, slash maintenance and reduce the volume of oily bilge water. These seals are designed to meet tough applications for tugs, trawlers, ferries, fishing boats, offshore supply ships.

And, our patented inflatable backup seals and split face components allow for emergency primary seal inspection, maintenance and repair without dry docking. No other seal offers these advantages.

John Crane Marine offers seal designs for all hull sealing needs—water, grease and oil lubricated systems for propulsion shaft, rudder stock, bulkhead, fin stabilizer and bow thruster applications. Sizes range from 2" to 60" in non-split, partially split and fully split configurations.

Our experience is trusted. Worldwide.

John Crane Marine
1536 Barclay Blvd.
Buffalo Grove, IL 60089
Phone: 708-808-9240
Fax: 708-808-9295

A member of the TI Group

Circle 209 on Reader Service Card

San Francisco Bay's Tug Escort Rules Opposed By Area Tanker Operators

A requirement for tankers operating in the San Francisco Bay area to have tug escorts, even those with double hulls, is expected to cost vessel operators about \$1 million a year in added expenses, according to industry sources. The tug escort rule designed by state authorities will go into effect by mid-January, despite opposition from the area's tanker operators.

After the Valdez spill, California passed a law designed to toughen standards for tanker operators in its harbors, through the state's new Office of Oil Spill Prevention. The legislation specifically directed San Francisco's harbor safety committee to develop a tug escort plan for tankers. The new escort regulations do not exempt vessels with double hulls, as hoped by the bay's major tanker operators, which include Chevron, Arco Marine and Exxon Shipping Company.

Based on the results of studies reportedly carried out on the escort versus double hulls subject, tanker operators claim that tug escorts can improve safety margins by eight to 11 percent, while double hulls can improve safety margins by 37 to 51 percent.

VICTORY AT SEA!!!!

VICTORY IS YOURS!!!

From foreign ports o' call to their own dockside, people who play Universal games can be victorious time after time, coin after coin - and that makes you a winner too!

"Anchors aweigh!" you'll call when you see the look of excitement on your player's face as they drop in that first coin, hear the bells ringing and see those flashing lights!

You'll have the comfort of knowing your machines are always ship-shape and in working order with regular visits by your "ATAC TEAM MEMBER". A new idea in customer service, just what you need to keep your casino afloat!

You won't miss the boat when you choose Universal Distributing, the company known for innovative ideas in slot machines and electronic gaming devices.

CALL THE FOLKS AT UNIVERSAL TO CLAIM YOUR VICTORY

1-800-877-8648

Circle 290 on Reader Service Card

**ATAC
TEAM
UNIVERSAL**

Seattle-Based Interior Design International Awarded Four Redesign Contracts

A Seattle-based marine design firm, Interior Design International, Inc. (I.D.I.), was awarded four contracts.

The first contract is for work on the Alton Casino riverboat, a vessel designed by Rodney Lay & Associ-

ates and built by Atlantic Marine Shipbuilders.

I.D.I. also received the contract to design the interiors of the new Alaska State cruise ferries, which are being designed in cooperation with Glosten Associates.

Marine Atlantic of Nova Scotia hired I.D.I. to completely refurbish and design new interiors for five vessels in their cruise ferry fleet. The vessels range in size from 200 to 600 feet, and have full cruise ship

amenities including casinos.

Finally, Paradise Cruise Ltd. of Hawaii commissioned I.D.I. to design Starlite I and Starlite II dinner cruise boats. These boats will join the new "Star of Honolulu," which I.D.I. completed last summer.

For more information on the services of Interior Design International,

Circle 45 on Reader Service Card

Reinbold Assigned To Folk's Milwaukee Office

John G. Reinbold has been assigned to the Milwaukee district office sales staff of The Falk Corp., a Milwaukee, Wis.-based subsidiary of Sundstrand Corp. In his new position as a sales engineer, Mr. Reinbold will join district sales manager **Gerry A. MacDougall** in serving the company's customers in Wisconsin and Upper Michigan.

John G. Reinbold

Mr. Reinbold, a graduate of Marquette University, joined Falk in 1986 and was assigned to Foundry Sales. In 1989 he was appointed manager of open gearing sales and marketing. Falk is a major manufacturer of industrial power transmission machinery.

For additional information on The Falk Corporation,

Circle 46 on Reader Service Card

Scully Offers New Terminal Overfill Prevention Control

Scully Electronic Systems has introduced a marine shore controller to help prevent petroleum spills during the loading of vessels. The system automatically signals for product transfer shutdown if product level attempts exceed the cargo tank capacity.

The shore controller is installed at the loading dock to provide interface for vessels equipped with intrinsically safe level sensors. The controller connects to the vessel sensors prior to loading by means of cable with a Coast Guard-specified connector. Audible and visual alarm outputs are provided for notification of the overfill signal.

For additional information on the system from Scully Electronics,

Circle 47 on Reader Service Card

The new marine terminal overfill prevention control from Scully.

Reliable, efficient marine vacuum toilet systems

Model MVT-100

Reliable vacuum toilets

We believe simplicity in design is a key to reliability:

- Minimum of moving parts
- Continuously cycle tested for 250,000 flushes, failure-free
- All vitreous china bowl
- Simple to maintain, easily cleaned with normal domestic cleansers
- Absolutely safe to use (no electrical hook-up; no chance of vacuum lock)
- Rear exit discharge

Jered now offers *STANDARD* Vacuum Toilet Systems in six sizes for marine applications.

Designed for highly reliable, energy efficient operation, these units are lightweight and compact, and interface with most types of treatment equipment.

Our standard Vacuum Systems offer a range of capability to suit the needs of any size installation.

Consider the benefits of a Vacuum Toilet System for your next project.

Consider Jered.

Jered Brown Brothers

90 years as a marine equipment supplier
20 years experience in providing Vacuum Toilet Systems

A member of the Vickers Marine Engineering Division which includes Brown Brothers, Stone Vickers, Michell Bearings and Advanced Programmes, U.K.; KaMeWa, Sweden; and Vickers Japan KK

1608 Newcastle St., Brunswick, Georgia 31520-6729 USA Tel: (912) 261-2732; Fax: (912) 261-2840

Circle 304 on Reader Service Card

Goonhilly price discounts. Now the best can cost you less!

Larger users of BT's Inmarsat-A service via Goonhilly can now qualify for special price discounts of up to 20% on their from-ship calls.

From March 1st a new discount scheme for larger users means that the more you use our service, the less it costs.

All you need to do is pre-register with us to let us know which of your ships will use the Goonhilly service. We will then arrange for calls from your fleet to be totalled together to determine the amount of your discount.

Discounts range from 5% up to a massive 20% on your total monthly usage.

The discounts apply to both telephone (including voice band data and fax) and telex calls. They also cover off-peak as well as standard rates.

The advantages of BT's Goonhilly service are well known. Quality communication links to and from ship. Superb technical back-up. A wide range of bureau services. And access via both East and West Atlantic Ocean Region satellites.

To pre-register your ships and for more information about the discount scheme, simply call our Customer Services Dept. on: (international) +44 71 492 4996, fax (international) +44 71 606 4640 or complete and return the coupon.

Save up to 20% through Goonhilly

Please send me more details of the new BT Inmarsat-A discount scheme

Name

Company

Position

Address

Telephone

Return to: BT Inmarsat-A Customer Services,
43 Bartholomew Close, London EC1A 7HP (UK)

MR

Circle 205 on Reader Service Card

The Fincantieri-built Statendam, a 54,000-dwt, 2,100-passenger cruise ship, was delivered to Holland American Line.

Seatrade Cruise Shipping '93

Environmental, Economic Issues Added To Conference Seminar Program

The Seatrade Cruise Shipping '93 Conference & Exhibition, set for March 16-20 at the Miami Beach Convention Center, anticipates more than 5,000 participants at what has grown to be one of the cruise industry's largest forums.

The 1993 show combines an exhibition, with approximately 600 exhibition booths, and an educational conference, with sessions scheduled to cover the hottest topics of the day.

With the cruising industry's growing sensitivity to the environment, a new session entitled "Cruising and the Environment" is among dozens scheduled for the 1993 conference, the ninth annual such international forum sponsored by the Seatrade Organization. For the second year, the event is being co-sponsored by the Florida-Caribbean Cruise Association.

The show attracts worldwide industry leaders for a full slate of debates, discussions, ship inspections and exhibition floor interactions.

"As cruising continues to grow at a faster rate than any other leisure/vacation sector, those in the industry are looking to maximize

every business opportunity, and Seatrade Cruise Shipping '93 is specifically designed with this in mind," said **Christopher Hayman**, Seatrade's managing director. "This year's expanded program offers a range of operational, technical, marketing and financial themes reflecting the diverse needs and interests of the participants."

The 1993 keynote address is scheduled to be delivered by **Rod McLeod**, senior vice president of sales and marketing of Royal Caribbean Cruises Ltd. and current chairman of Cruise Lines International Association. The conference is scheduled to open with the usual "State of the Industry" debate.

Also new to the conference is a marketing forum let by **Robert H. Dickinson**, senior vice president of sales and marketing, Carnival Cruise Lines, a session which will examine industry challenges. Other topics on the conference agenda include itineraries of the future, fleet expansion, cruising in Europe, vessel design/refurbishment and the safety factor and on-board entertainment facilities for the whole family. Revisions to the schedule for 1993 were done to ensure maximum interaction between exhibitors and delegates.

"Exhibit-only" periods have been added to give delegates opportunities to view the exhibition without conflicting with conference sessions. Delegates may also register for cruise ship visits and social programs.

Exhibitors range from shipbuilding and capital equipment to port and tourism authorities to manufacturers of on-board furnishings and related services. The international exhibitor contingent includes companies from the U.S. West Coast, Italy, the Caribbean, Germany, Canada, France, Belgium, Norway, the U.K., Finland and Brazil.

For additional information, contact: The Seatrade Organization, **Gerry Milano**, Princeton Forrestal Village, 125 Village Blvd., Suite 220, Princeton, N.J. 08540-5703; tel: (609) 452-9414; fax: (609) 452-9374.

CRUISE SHIPPING '93: EDUCATION & SOCIAL EVENTS

Tuesday, March 16

2:30 p.m. — Official Opening
2:35-4 p.m. — CARIBBEAN FORUM: Development of the partnership between the cruise industry

and the Caribbean destinations.
4 p.m. — Exhibition Opening
4-7 p.m. — EXHIBITION HOURS
5:30 p.m. — Welcoming Reception

Wednesday, March 17

9-11:30 p.m. — KEYNOTE ADDRESS: **Roderick McLeod**, senior vice president, sales and marketing, Royal Caribbean Cruises Ltd., and chairman, Cruise Lines International Association (CLIA)

"STATE OF THE INDUSTRY" Debate: Participants include: **Kirk Lanterman**, president, Holland America Line-Westours Inc; **Dermot McDermott**, chairman, Cunard Line Ltd.; **Arthur Rodney**, president, Crystal Cruises Inc.; and **Martin Saarikangas**, president, Kvaerner Masa-Yards Inc.

10:30 a.m.-6:30 p.m. — EXHIBITION HOURS

1 p.m. — Luncheon
2:30-4:30 p.m. — CRUISING AND THE ENVIRONMENT: Chaired by **Richard Fain**, chairman and CEO, Royal Caribbean Cruises, Ltd.

1) "Cruising and Conservation" **Silvio Magalhaes Barros II**, secretary of tourism, Government of the State of Amazon.
2) "Waste Disposal and Marpol V"

Maritime Reporter/Engineering News

ochen Deereberg, owner, ceberg-Systems.
3) "A Green Image for Cruising" peaker TBA.

Thursday, March 18

9-11:30 p.m. — (Morning Sessions & II run concurrently)
Session I: MONEY AND CRUISE SHIPS

1) "What the cruise industry can expect from a Clinton Administration" **Alberto Gonzalez-Pita**, partner, White & Case.

2) "The implications in IMO's decision to alter its policy on grandfathering in respect of safety issues" **Tor-Chr. Mathiesen**, president, Det Norske Veritas Classification AS.

3) "The former Soviet passenger fleet in a changed environment" **Yuriy Boulgakov**, chairman, CTC Cruise Lines.

4) "Defining the Coast Guard safety net and how it affects your wallet" **Brian Starer**, partner, Haight, Gardner, Poor & Havens.

Session II: FOCUS ON EUROPE IN 1993

A panel of cruise experts will look at the outlook for Europe both as a cruise destination and as a source market for cruise products worldwide. Panel members will include: **Herbert Karrenberg**, managing director, Seetours International GmbH & Co.; **Nigel Smith**, head of commercial relations, The Thomas Cook Group Ltd.; **Andre de Wilde**, director general, Port of Ghent; **Genevieve Petit**, Consultant, Paquet Cruises; and **Aris Zarpanely**, managing director, Equity Cruises and president, Cruise Europe.

10:30 a.m.-6:30 p.m. — EXHIBITION HOURS

12:30-2:30 p.m. — Cocktails and luncheon

2:30-4:30 p.m. — (Afternoon Sessions III & IV run concurrently)

Session III: CRUISE ITINERARIES AND THE PORTS

1) "Do cruise passengers return to destinations as land-based tourists?" **Anthony Hall**, lecturer, and **Ronald Braithwaite**, lecturer, Center for Hotel and Tourism Management, University of West Indies.

2) "Private Islands: Their contribution to the cruise product" **Murray Markin**, president, Strategic Decisions, Inc.; **Robert Sturges**, vice president, Carnival Cruise Lines; and **Michael Pawlus**, manager, business planning, Royal Viking Line.

3) "Port Choices: A panel discussion on the hot itineraries of the future and the factors influencing their selection"

Session IV: CRUISE REVENUES

1) "Cruise tariffs" **Stanley Buchin**, director, Arthur D. Little, Inc.; and **Don Tatzin**, director, Arthur D. Little, Inc.

2) "Cruise line travel insurance programs for passengers." **William Kavan**, president, Berkely Care Ltd.

3) "On-board revenue options."

4) "Shore-side revenue options."

Philip Levine, president, On-Board Promotions Group, Inc.

Friday, March 19

9 a.m.-1 p.m. — EXHIBITION
9:30-11:30 a.m. — (Sessions V & VI run concurrently)

Session V: MARKETING FORUM

A forum, addressing marketing challenges. Participants include: **Robert H. Dickinson**, senior vice president, sales and marketing, Carnival Cruise Lines; **Al Wallack**, senior vice president, marketing and passenger services, Celebrity

Cruise Lines, Inc.; **Cheryl Myerson**, president, National Association of Cruise Only Agents (NACOA); and **Scott Koepf**, Cruise Holidays.

Session VI: CRUISE VESSEL OPERATION

1) "A common-sense approach to fuel purchasing." **Larry Messina**, director, Glander International Inc., Fuel Oil Broker.

2) "The implementation of new safety standards." **David Holland**, senior principal surveyor, Statutory Services, Lloyd's Register of Shipping.

3) "Refurbishment or conversion as an alternative to new building." **Markku Kanerva**, director, business development, Deltamarine Ltd.

4) "The green ship development program." **Einar Rod**, program manager, The Green Ships Program, Royal Norwegian Council for Scientific and Industrial Research.

Moderator: **John Rugg**, manager, marine marketing and business group, Lloyd's Register of Shipping.

1 p.m. — Luncheon
Afternoon — Visit to the Port of Miami, Including Ship Inspections.

JMS And Weeks Marine Provide Salvage Response

Jamestown Marine Services Inc. (JMS) responded to a request for salvage advice and assistance from the Providence Marine Safety Office for help with the M/V Chiara, which had struck bottom in Buzzard's Bay.

Chiara holed two empty fuel tanks and assumed a 15-degree list, and was intentionally grounded to avoid sinking during one of the worst

northeastern storms in decades.

JMS, which reported to the command center the Coast Guard set up at the Massachusetts Maritime Academy, provided salvage advice and analysis.

Using HECSALV, a computer-based program for damaged vessel stability and strength calculations, JMS provided an assessment of the ship's condition, including ground reaction estimates, stability assessments, and the probability of the ship refloating and possibly regrounding during the storm.

On the advice of JMS, the vessel's agent retained Weeks Marine, Inc., which dispatched a 4,000-hp salvage tug from New York City. The Thomas was granted special permission from the Coast Guard to get underway, because the Port of New York had been closed by the storm.

For more information on JMS, Circle 42 on Reader Service Card

Norwegian Telecom Intl. Offers New Brochure

A new color brochure from Norwegian Telecom International, the Oslo, Norway-based satellite communications company, presents the latest information on utilizing the EIK coast earth station via Immarsat A in the Indian Ocean Region and Atlantic Ocean Region-East.

The brochure uses maps, diagrams, photographs and text to convey the vast coverage provided by the EIK earth stations, and the myriad of services available from the service via Norwegian Telecom.

For a copy of the latest brochure, Circle 51 on Reader Service Card

• ELECTRICAL SHIPBOARD CABLES
• PORTABLE CORDS & POWER CABLES
• INDUSTRIAL CABLES & BUILDING WIRE
• WELDING & MINING CABLES
• CONTROL & SIGNAL CABLES
• COMMUNICATION, ELECTRONIC & COAXIAL CABLES

More Than 40 Years Of Dependable Service!

L.F. GAUBERT & CO. INC.
P.O. BOX 50500
NEW ORLEANS, LA. 70150 (504) 822-7272

Circle 216 on Reader Service Card

WAGNER **HYDRAULIC STEERING**

Type "T" uses rapson slide principle

Most effective steering at least cost. All working components enclosed in grease packed housing. Extra low maintenance. High quality construction ensures long life.

For commercial vessels up to 200 ft. 12 progressive sizes. Call or fax for information and your nearest dealer.

Summer Equipment LTD.
24 West 4th Avenue, Vancouver, B.C. V5Y 1G3
Telephone (604) 873-4545 Fax (604) 873-2382

Circle 256 on Reader Service Card

Magnum Builds Four Patrol Boats For National Park

Four 19-foot aluminum patrol boats have been delivered to the U.S. Park Service for use in Minnesota's Voyageurs National Park. The 343-square mile park includes numerous islands, waterways and nearly 30 lakes.

The boats built by the Bothell,

The Magnum 19-foot patrol boat

Wash., firm will be used in patrol, utility and rescue duties. The stan-

ard Magnum unsinkable 19-foot hulls are outboard engine powered and include: equipment chests; mechanical steering and propulsion control systems; windshield; forward deck; seats; and a convertible top and side curtains.

Magnum Boats builds boats with options such as cuddy cabins, steering consoles and pilothouses.

For information on Magnum,

Circle 52 on Reader Service Card

SEA MEA Delivers Two Workboat Davits

SEA MEA, Inc. delivered two workboat davit systems to Consolidated Edison Co. of New York. The davits were installed at Narrows and Gowanus Gas Turbine Stations, and are currently used for the launching and retrieving of workboats.

SEA MEA provided the design, fabrication and installation of all equipment.

The boat davit frame allows the boat to swing through it, from the cradle to above the water. The swinging of the boat is achieved by two hydraulic cylinders, while the lifting and the lowering of the boat is achieved by a hydraulic winch. Two floodlights provide a daylight brightness for night operation.

Each davit is approximately 17 feet high and 32 feet long, with an operating time of approximately 40 seconds and a safe working load of 8,000 lbs. SEA MEA also offers custom-sized davits.

For information on the capabilities of SEA MEA, Inc.

Circle 43 on Reader Service Card

Reed's Nautical Almanac Redesigned For 1993

London-based Thomas Reed Publications Ltd., in cooperation with Barnacle Marine Ltd., has opened a U.S. corporate office in Boston. Barnacle will serve as the exclusive North American distributor for all of Reed's marine titles, including Reed's Nautical Almanac. "The Almanac has been completely revised and redesigned for 1993, with extensively illustrated harbor chartlets, area maps and weather fax stations," said **Jerald D. Knopf**, who heads N. American operations.

In addition, the company is offering Reed's Nautical Companion free with a 1993 Almanac purchase. The Companion contains practical information on celestial navigation, first aid and emergency repairs.

For more information on the Almanac and the Companion,

Circle 44 on Reader Service Card

Auburn Offers Asbestos-Free, High-Temp Textiles

Auburn Manufacturing, Inc. has a full line of asbestos-free, high-temperature textiles for use in welding protection, pipe lagging and high-temperature gasketing in new installations as well as maintenance applications. The textiles are able to withstand temperatures from 650- to 3,000-degrees Fahrenheit and are available in woven, felted and knitted varieties. Tapes, cloth, tubing, rope, tadpole tapes, blankets/curtains, safety clothing and custom fabricated formats are available.

For more information,

Circle 124 on Reader Service Card

SASAKURA
Fresh
Water
Generator

15t/d Model KM15

Why don't you try again this proud brand? Sales of over 10,000 units during the past 30 years is proof of our superiority and reliability.

If you never tried one, you cannot expect satisfaction without inquiring to SASAKURA first.

Help Wanted!!
Please feel free to contact us if you are interested to be our sales agent in your area.

SASAKURA
ENGINEERING CO., LTD.

Marine & Industrial Equipment Dept.

7-32, Takeshima 4-chome, Nishiyodogawa-ku, Osaka, Japan	Tel: +81-6-473-2134	Fax: +81-6-474-2110	Tlx: 523-3188
U.S.A. J.G.G. Services/Sasakura	Tel: +1-215-430-6624	Fax: +1-215-565-9384	
Hong Kong Sasakura International (H.K.) Co.Ltd.	Tel: +852-850-6139	Fax: +852-850-5239	

Circle 234 on Reader Service Card

Save when you select pre-engineered Orion bearings for rotating machine applications

Save Design Time
ORION has pre-engineered bearings in the most popular sizes for typical load/lubrication conditions.

Save Maintenance Time
ORION Bearings are easily repaired in the field, often are interchangeable with bearings presently installed.

Save Operating Efficiency
ORION's standard line incorporates state-of-the-art technology in design, material and lubrication to give you the best bearing performance possible.

Save on Specials, too
ORION's long experience and extensive facilities are available to assist optimum bearing selection for your specialized application. For more information contact:

ORION CORPORATION
1111 Cedar Creek Rd.
Gratton, WI 53024
(414) 377-2210
FAX (414) 377-0729

Pivoted
Shoe
Journal
Bearings

Tilting
Shoe
Thrust
Bearings

Sleeve
Bearings

Circle 230 on Reader Service Card

Marine
Corrosion

For help contact the

LaQue Center

The leader in all aspects of marine corrosion for over 50 years.

Natural Seawater Testing
Large Seawater Pumping Capacity
Tidal/Splash/Spray Zone Exposure
Atmospheric Exposure Lots at Kure Beach, NC
Marine Corrosion Surveying
Consulting
Accelerated Laboratory Testing
Failure Analysis
Component/Product Evaluations
Coatings/Alloys/Materials Testing
Seminars/Training Programs
Data/Literature Searches
Expert Testimony

LaQue Center
for Corrosion Technology, Inc.
an Inco Company
P.O. Box 656
Wrightsville Beach, NC 28480
(919) 256-2271 / FAX (919) 256-9816

Circle 224 on Reader Service Card

STANDING TALL IN THE BIG APPLE.

NEW SES MULTIPURPOSE FIRE & RESCUE CRAFT ESCORTS LEAD SHIP IN JULY 4TH TALL SAILING SHIPS PARADE.

While celebrating the past, New Yorkers got a view of the future when the first of two Textron Marine Systems' fire and rescue craft sailed up the Hudson River with the tall ships commemorating Columbus' voyage to America.

Built by Textron Marine Systems, the 70-foot craft, named for fire fighter, John P. Devaney, represents a new era in ship and pier fire fighting and harbor rescue. The new boats are the first additions to New York's fireboat fleet in 31 years.

A surface effect ship (SES) design, the craft rides on a cushion of air trapped between flexible bow and stern seals and rigid catamaran-style side hulls. This technology provides high-speed capabilities to respond nearly four times faster than conventional fireboats. Able to operate in extremely shallow water, the new SES craft reduces total fireboat inventory requirements. Other operating costs are kept low through fuel-efficient diesel engines and small crew sizes.

The craft is equipped with five monitors which deliver as much as 5,500 gallons per minute and are remotely operated from inside an enclosed wheelhouse by one crew member, using an automated fire-fighting system. Total crew requirements range from three in the wheelhouse to three to six on deck. Rescue equipment, navigational and communications aids and pumping systems on the new craft all represent the latest in fire-fighting technology.

Like New York, any harbor-based city benefits from swift response across water in emergency situations. Tall ships come and go, but New York City's SES fireboats will lead the way in keeping the harbor in safe hands well into the next century.

TEXTRON Marine Systems

Textron Marine Systems/Division of Textron Inc.
Textron Marine Systems, 6600 Plaza Drive,
New Orleans, LA 70127-2584. Phone (504) 245-6600.
FAX (504) 245-6634. Telex 6711199TMSNOLA

Canadian Maritime Industries Association's 45th Annual Conference

Event To Include Canadian Shipbuilding & Offshore Exhibition

The Canadian Maritime Industries Association (CMA) is busily gearing up for its 45th Annual Technical Conference, scheduled for Monday February 15 and Tuesday, February 16 at the Ottawa Congress Center and Westin Hotel, in Ottawa, Ontario.

The technical conference will again be complemented by the Canadian Shipbuilding & Offshore Exhibition (CSOE), an opportunity for leading suppliers to exhibit products and tout services.

"As a result of the resounding success of the exhibition, we have decided to include CSOE '93 on the program for our 1993 Conference," said CMA president **J.Y. Clarke**. "This added feature has resulted in a tremendous interest in the conference, which is the largest technical marine conference held in Canada."

Exhibiting hours are from 10 a.m. to 6 p.m. on Monday, February 15, and from 10 a.m. to 5 p.m. on Tuesday, February 16.

The technical conference's opening session starts at 9 a.m. February 17, and it and other sessions will be presented in the custom-built seminar rooms in the Congress Hall, together with CSOE '93.

The technical conference will, via the presentation of technical papers

from top industry officials, address some of the industry's most pressing issues, including: Diesel Engine Application Requirements for High-Speed Marine Transportation; Environmental Aspects on Marine Auxiliary Engines Burning Heavy Residual Fuels; and the Benefits of Engine Analysis.

All told, 16 papers will be presented. In 1992 the technical conference and exhibition (CSOE 92) attracted more than 1,200 persons from across Canada and around the world, including international media and government officials.

Registration for the show opens at 9 a.m. on Monday, February 15 on the Congress Hall level of the Ottawa Congress Center.

For further information on the conference and exhibition, contact: **Joy MacPherson**, director administration and finance, Canadian Maritime Industries Association, P.O. Box 1429, Station B, Ottawa, Ontario, Canada K1P 5R4; tel: (613) 232-7127; fax: (613) 232-2490.

TECHNICAL PROGRAM

Seminar Room A

— Model Testing of the Remotely Operated Vehicle "Dolphin," by **C.J. Harris** and **G. Hermanski**, IMD/NRC; **V. Den Hertog**, I.S.E. Re-

search Ltd.; and **D.B. Muggerridge**, Memorial University of Newfoundland.

— A Practical Method of Conducting, Analyzing and Scaling Model Tests of Ships in Ice, by **D.B. Colbourne**, **D. Spencer**; and **S.J. Jones**, the Institute for Marine Dynamics.

— Resistance Standards for Canadian Fishing Vessels, by **D. Molyneux**, the Institute for Marine Dynamics.

— Application of Dynamic Positioning System to a Floating Crude Oil Storage Vessel, by **S. Barkhouse** and **Capt. J. Dudley**, LASMO Nova Scotia Ltd.

— New Propulsion Control System for the M.V. Hudson, **J. MacDonald**, Westinghouse Canada, Inc.

— Computer Numerically Controlled Milling of Mono Block Model Propellers, by **B. Gospodnetic** and **G. Gospodnetic**, Dominus Engineering Ltd.

— Human Powered Submarines—An Engineering Challenge, by **Dr. A.F. Aboulazm**, Marine Institute.

— Canada Looks Towards Paperless Applications for the Canadian Patrol Frigate (CPF), by **Grant W. Brown**, Paramax Systems Canada, Inc.

Seminar Room B

— Surveillance of the Exclusive Economic Zone, by **Dr. A.M. Ponsford** and **R.E. Moutray**, Raytheon Canada, Ltd., and **R. White**, Ultimateast Ltd.

— Improved Growler Detection in Sea Clutter Using Coherent X-Band Radar, by **Dr. T.J. Nohara**, Raytheon Canada Ltd.

— The Benefits of Engine Analysis, by **J. Wiles**, German & Milne Ltd.

— The Westinghouse Rolls-Royce WR-21 ICR Gas Turbine - An Introduction to the Future, by **D.J. Pratley** and **M.J. Duckworth**, the Rolls-Royce Industrial Marine Gas Turbines Ltd.

— Environmental Aspect on Marine Auxiliary Engines Burning Heavy Residual Fuels, by **Ole Schnohr**, MAN B&W Diesel A/S.

— Diesel Engine Application Requirements for High-Speed Marine Transportation, by **W.A. Sprogis**, KHD Canada, Inc.

— Fuel Treatment - An Intricate Part of Your Fuel Management System, by **G. Frielipp**, XRG International Inc., and **Kerry Barnum**, BMK Fuel Catalysts Distributors, Inc.

— An ACE Electric Propulsion Concept for TRUMP Replacement, by **W. Reinhardt** and **M. Tinhey**, National Defence, and **J. Hensler**, Integral Dynamics.

CSEO '93 Exhibitors

antic Research Canada Inc.
 sic Technologies Corporation
 E Electronics Ltd.
 nadian Institute of Marine Engineering
 nadian Marconi Company
 nadian Welding Bureau
 L. Inc.
 Tech Ltd.
 hn Crane Marine Canada
 C.N. International
 minis Engineering Ltd.
 nar Services
 virovac Inc.
 rman & Milne
 ilfax/Dartmouth Industries
 rmont/B. Fortin
 dal Technologies Inc.
 dustry Science & Technology
 stitute for Marine Dynamics (NRC)
 ernational Paints (Canada) Limited
 umont Schneider Industrie Canada Inc.
 C Canada-Joiner Systems
 rupp MaK Diesel, Inc.
 lar-Tee International
 arine Institute of Memorial University
 he MIL Group
 lavy League of the United States
 orris Warming Canada Limited
 ockwell International Corporation
 iemens Electric Limited
 imrad Mesotech Systems Ltd.
 St. Lawrence College
 Supply & Services Canada
 thordon Bearings Inc.
 ibbets Paints, Ltd.
 ickers Shipbuilding & Engineering Ltd.
 Westinghouse Canada Inc.

IMSSCO Offers Maverick Firefighting System

International Marine Supply & Service Co. (IMSSCO) of San Diego, is the worldwide commercial distributor of Maverick Fire System Corp.

Designed to be worn as a vest and operated by one person, the Maverick system puts instant foam operation into the hands of the firefighters on the end of the hose line.

The system was recently demonstrated at the Seafarers International Union school at Camp Springs, Md. "The new vest is capable of holding five gallons of foam and can be used to smother benzene and other hazardous vapors, as well as fight fires," said **Bryan Cummings**, firefighting instructor. "This takes the place of five or six men passing foam buckets to a dangerous area. One man can use the vest, even with life support equipment, and it can save time when seconds are valuable.

IMSSCO offers a four-page color brochure and video tape explaining the Maverick Foam Vest System.

For information on the Maverick firefighting system,

Circle 34 on Reader Service Card

Toastmaster Adds Hatchable, 36-Inch Wide Range To Line Of Marine Galley Equipment

A manufacturer of commercial cooking and warming equipment for more than 75 years, Toastmaster of Elgin, Ill., has introduced the addition of a hatchable 36-inch wide range to its line of marine galley equipment.

Five different range top configurations are available with either deck-oven or convection-oven bases. Ranges are broken down into two pieces that pass through standard 26-inch hatches. The range tops or the convection ovens can be purchased as independent units. The convection ovens can be stacked two high.

Other standard features include all stainless steel exteriors and door

Toastmaster's 36-inch wide range

linings, adjustable bolt-down legs, heavy duty sea rails, grab bars and oven latches.

The range and oven are completely front serviceable with the terminal block near the front of the control chamber. The oven door is designed as a loading platform and can support 200 pounds of dead weight. The range series meets the requirements of UL197-S1, including the marine supplement.

For additional information on the new line of 36-inch wide ranges from Toastmaster,

Circle 37 on Reader Service Card

First Thermal Offers New Thermal Fluid Heater

First Thermal Systems, Inc. introduced the Villam Silver MHEHC thermal fluid heater for the heating of liquid cargo aboard ships. Villam

Silver delivers up to 18,750,000 BTU/hr. at efficiencies up to 87 percent.

"The Villam series of liquid cargo heaters has made thermal fluid technologies affordable and reliable," said **Rudy Leak**, vice president and secretary of the board of directors, First Thermal Systems. "We intend to release Villam Gold during the first quarter of 1993, delivering 24,000,000 BTU/hr., followed by the release of the Villam Platinum in the early fall, a unit which will deliver 30,000,000 BTU/hr."

The Villam series is a marine high efficiency helical coil (MHEHC) heater for cost-effective liquid cargo heating aboard ships and barges.

For more information on the new Villam Silver from First Thermal Systems,

Circle 38 on Reader Service Card

Stam Supply Now Offers Francis Searchlights

Francis Searchlights is now available through Stam Supply Company of Seattle.

A full line is offered from nine- to 22-inch versions, featuring non-leaking cabin control design, one wheel control for instant horizontal and vertical movement, and brass and A4 stainless steel construction.

Shock-mounted lamp, socket and pure silver backed mirror, 360 degree horizontal rotation, tungsten halogen and xenon lamps, plus no exposed gears are a few of the features of this product line.

For a free color catalog on the complete Francis Searchlights line from Stam Supply,

Circle 48 on Reader Service Card

Craft America

Need MIG Aluminum Welders?

Craft America's MIG Aluminum Welding Specialists are available to support your welding requirements anywhere in the United States.

- ...Welding Specialist certified under MIL 248-D
- ...Specific experience on Shipalt FFG-7-146K
- ...Supervised Tiger Teams with MIG equipment

- Certified Welders (Mil 248-D) ■ Shipfitters ■ Pipefitters
- Outside Machinist ■ Marine Electricians ■ Sheet Metal/Joiners

1502 Ingleside Road, Norfolk, Virginia 23502
 Nationwide Toll-Free (800) 859-1213
 Facsimile (804) 857-1822

Contact: Rob Goff

Circle 28 on Reader Service Card

GIBBS & COX INC.

Naval Architects & Marine Engineers

50 WEST 23RD STREET
 NEW YORK, NY 10010
 212-366-3900

1235 JEFFERSON DAVIS HIGHWAY
 ARLINGTON, VA 22202
 703-892-3600

46 CHURCH ROAD
 BRUNSWICK, ME 04011
 207-721-8200

1126 JACKSON AVENUE
 PASCAGOULA, MS 39567
 601-762-0081

Circle 25 on Reader Service Card

THE TANKER CHARTER MARKET: Structure, Participants And Trends

Tanker chartering reflects both the needs of the oil industry to balance demand and supply, and the desires of the ship owners to maximize their cash flows and hence profitability. Using unique, comprehensive and proprietary data covering the last decade, Drewry has analyzed in detail this complex and exciting market.

The relationship between, and importance of, chartering activity and freight rates may be highlighted by making reference to Figure 1. This shows the correlation between tonnage spot chartered from the Arabian Gulf and the corresponding freight rates for a VLCC on an AG-West voyage.

The post-1973 oil crisis era saw an expansion of spot oil market trading, and this in turn led to a substantial growth in spot market chartering. Between 1986 and 1991, reported dirty spot market fixtures grew further, from 374 million dwt to 593 million dwt. By contrast, clean spot chartering has been more volatile and was recently buffeted by the Gulf crisis, dipping sharply to 36 million dwt in 1990 only to rebound to 57 million dwt in 1991.

Prior to the first oil crisis, oil price stability and the dominance of the major oil companies had provided the platform for an active and stable long term period charter market. Although short-term charters relating to the Gulf crisis have recently boosted activity, this should not conceal the fact that underlying growth for tonnage taken in excess of four

years is good, and totalled 8 million dwt in 1991. In the future such activity may become a prerequisite for facilitating financing deals on newbuildings.

During the 1980's it is evident that oil companies have placed greater reliance on chartering, simultaneously reducing their dependence on owned tonnage. This reflects the substantial tanker over-

supply which had dominated the market, resulting in a persistently unfavorable trading environment. Ship owners, meanwhile, have had to rely as much on asset play as the freight market to generate satisfactory operating incomes.

Since 1981 most of the major players have remained active, but there have been numerous new chartering companies emerging and others

disappearing over the same period. This report reviews all these companies, including their chartering hats, and is backed up by detailed and comprehensive statistical appendices.

The dominance of the integrated oil companies is shown in their 41 percent share of all forms of chartering activity in 1991. The oil majors lead the way, Exxon alone accounting for 9 percent of dirty spot charters in that year. Amongst the state controlled companies, which made up a third of the total, the National Iranian Tanker Co. (NITC) and Vela (the shipping arm of Saudi Aramco) are prominent, although regionally companies such as Statoil and Lagoven are also important.

The oil refiners tend to be dominated by Far Eastern enterprises such as Ssangyong and Showa Shell. Oil traders represent the most fluid category, and perhaps only Vitol and Scandports can be consistently said to have stood the test of time alongside some of the international oil companies. Independent ship owners are most active in the period market, but notwithstanding this, they can be active spot charterers—for example, Fleet Trade & Transport.

For further information regarding "The Tanker Charter Market," please contact:

Drewry Shipping Consultants Ltd.
11 Heron Quay
London E14 4JF England.

Designed by
Viking Maritec
Built by
Avondale
Keel Cooled by
R. W. Fernstrum
& Company

You want the best of everything on your boat...as long as it's affordable...right? Then why don't you give us a call? For the cost of a phone call, we'll figure out which of over 8000 different Gridcoolers is right for cooling your engine in your application.

How can you go wrong?
Get the best cooling system you can...get a Fernstrum Gridcooler.

OVER 40 YEARS EXPERIENCE IN KEEL COOLING

R. W. FERNSTRUM & COMPANY
1716 11th Avenue
Menominee, MI 49858
Phone: (906) 863-5553
Fax: (906) 863-5634

CHECK THESE UNIQUE QUALITIES FOUND IN THE GRIDCOOLER:

- Completely assembled and factory tested to assure reliability
- Silver brazed and welded joints form a rugged keel cooler
- Heavy gauge 90/10 copper-nickel or 5000 series aluminum rectangular tube
- Custom designed to meet owner's operating conditions and the engine manufacturer's exact requirements
- The most compact form of keel cooling

Circle 252 on Reader Service Card

HYDRAULIC TOW PINS
SAVE time and money
ADD safety and control

30 YEARS
PROVEN
QUALITY
WORLD-
WIDE

REPLACE-
MENT
PARTS
AVAILABLE

WESTERN MACHINE WORKS
Manufacturers of Hydraulic Tow Pin Units - complete with
Cable Hold Down Block & Stern Roller
1870 HARBOUR ROAD, NORTH VANCOUVER, B.C. V7H1A1 CANADA
TELEPHONE: (604) 929-7901 or 929-2365 FAX: (604) 929-7951 or 929-5329

Circle 246 on Reader Service Card

For The Record

In the November 1992 issue of *Maritime Reporter & Engineering News*, a story on the new Wartsila Vasa 20 auxiliary engine was incorrectly identified as the M20. R/EN regrets this error. For full information on Wartsila and its new Vasa 20 engine,

Circle 36 on Reader Service Card

Spray-On Corrosion Block Offered By Lear Chemical Research

The spray on Corrosion Block product from Lear Chemical Research Corp., is a product designed to penetrate corrosion cells, effectively separating water and metal, and stopping corrosion.

A corrosion cell acts as a miniature battery.

It transfers electrons from the base metal to the surface where they combine with oxygen to form corrosion.

Since salt water is an ideal electrolyte, the metals most often found aboard ships are perfect targets for this type of damage.

Nearly all corrosion inhibitors are sealants which lay on top of corrosion, effectively sealing moisture out, but also possibly sealing moisture in.

Corrosion Block has a powerful affinity for metal and it shuts down the deepest corrosion cell, the manufacturer said.

By doing this, Corrosion Block displaces corrosion-causing electrolytes and prevents corrosion from starting and cures corrosion in progress.

For additional information on Corrosion Block,

Circle 50 on Reader Service Card

Drew Ameroid Offers Brochure On Magnakote Rust Preventative

A brochure from Drew Ameroid Marine, a subsidiary of Ashland Oil, Inc., discusses the overall performance of Drew's Magnakote rust preventative, with special attention to other factors that should be considered, such as ease of application, availability, product life, value-added service, follow-up, inspections and warranty.

Magnakote rust preventative was developed with these criteria in mind.

The formulation is patented in 11 countries.

February, 1993

Because of its polar characteristics, Magnakote rust preventative actually bonds to the steel.

Its crystalline molecules form layers of overlapping platelets that effectively give and flex with the movement of the ship.

For a brochure on Magnakote from Drew Ameroid Marine,

Circle 63 on Reader Service Card

Thermal Spray And Corrosion Control Offered By ISA

Integrated Systems Analysts (ISA) specializes in helping companies establish or expand thermal spray and corrosion control in-plant facilities.

The company's services include: recommendations or process selection; site selection and survey; assistance in purchasing equipment and supplies; equipment installations and checkout; operator, inspector, planner and supervisor training; environmental and safety permit acquisition; and preparation of shop process and quality assurance instructions.

For more information on the corrosion control solutions from Integrated Systems Analysts,

Circle 121 on Reader Service Card

Oil Mop, Inc. Develops And Manufactures Spill Recovery Equipment

A 22-year-old company based in New Orleans, Oil Mop, Inc. specializes in the development and manufacture of oil spill recovery equipment and any other types of equipment and sorbents for a complete line of pollution control products.

Since 1970, the company has delivered more than 10,000 systems worldwide, and reportedly the company's equipment can operate in climates from arctic to tropical.

Oil Mop stocks its complete line in its plant, and products constantly on hand include: more than 5,000 feet of rope mop; absorbents; boom; containment booms and pads for instant response; and oil mop machines of varying speeds and capacities, including the Mark II 9D which cleans at a rate of more than 3,000 gallons per hour.

For additional information on Oil Mop and its entire line of spill recovery developments,

Circle 122 on Reader Service Card

Sea Recovery's Desalinators Incorporate Reverse Osmosis Technology

Reverse Osmosis systems, developed, designed and manufactured by Sea Recovery Corp., are available in models capable of producing from 1,300 to 4,000 gallons per day from either sea or brackish water sources.

The company's most compact commercial R.O. desalinator is designed to suit the needs of megayachts, as well as onshore facilities.

Constructed with a lightweight, epoxy-coated frame, each unit utilizes only the highest quality marine-grade materials and components.

Features include a booster pump, oil/water separator, two commercial-grade prefilters for added membrane protection and extended filter life.

For information on Sea Recovery's reverse osmosis desalinators,

Circle 123 on Reader Service Card

Circle Seal Controls Offers Eight-Page Brochure On Pressure Regulators

Circle Seal Controls, based in Anaheim, Calif., is offering an eight-page, four-color brochure which provides the recipient with technical data and specifications on the company's standard line of pressure and back pressure regulators.

Circle Seal regulators are available with outlet ranges up to 10,000 psi in .25- to .5-inch pipe sizes.

In all the brochure highlights 18 different regulators.

Each product is described using a black and white photograph, full technical data and text describing each product's specific properties and features.

Also, full information is included on how to accurately order the correct regulator.

For a copy of the brochure from Circle Seal,

Circle 62 on Reader Service Card

Today's decisions must be the right ones for tomorrow.

Right in cost. Right in reliability.

■ Safeguard your decisions with CLA-VAL...the name that stands for the best in valves.

Rugged.

Dependable.

Cost-effective, year-in, year-out.

■ You just can't beat forty years of experience.

SAFEGUARD

CLA-VAL...your safeguard for the future.

- AFFF System Control Valves
- Ballasting Valves
- Lube Oil Unloading Valves
- Regulating Valves

CLA-VAL CO

Circle 29 on Reader Service Card

COMPANY HEADQUARTERS
CLA-VAL CO
P.O. Box 1325
Newport Beach,
CA 92659-0325
(714) 548-2201
Telex: 57-8429
FAX: (714) 548-5453

EASTERN DIVISION
CLA-VAL CO
Airport Center,
Suite 115
4250 Veterans
Memorial Hwy.
Holbrook, NY 11741
(516) 588-3900
Telex: 12-6506
FAX: (516) 588-8529

CALENDAR

FEBRUARY

Canadian Shipbuilding & Offshore Exhibition '93 (CSOE): February 15-16, Ottawa, Ontario
Ottawa Congress Center. Contact: **Joy MacPherson**, Canadian Maritime Industries Association, P.O. Box 1429, Station B, Ottawa, Ontario K1P 5R4; tel: (613) 232-7127; fax: (613) 232-2490.

Gastech '93: The 15th International LNG/LPG Conference & Exhibition: February 16-19, Paris
Contact: **Hazel MacBride**, Gastech '93 Secretariat, Suite 508, Glen House, 200/208 Tottenham Court Road, London W1P 9LA, England; tel: 44 71 436 9774; fax: 44 71 436 9774.

MARCH

Metalform '93: March 14-17, Rosemont, Ill.
Rosemont/O'Hare Exposition Center. Contact: Precision Metalforming Association, 27027 Chardon Road, Richmond Heights, Ohio 44143; tel: (216) 585-8800; fax: (216) 585-3126.

Seatrade Cruise Shipping '93 Conference & Exhibition: March 16-20, Miami Beach, Fla.
Miami Beach Convention Center.

Contact: **Michael Kazakoff**, The Seatrade Organization, 125 Village Blvd., Suite 220, Princeton, N.J. 08540-5703; tel: (609) 452-9414; fax: (609) 452-9374.

ASNE Logistics Symposium '93: March 17-18, Seattle, Wash.
Contact: **Don Eason**, exhibits chairman, tel: (206) 479-8828; fax: (206) 479-8563.

Coastal Ocean Space Utilization (COSU III): March 30-April 2, Santa Margherita Ligure, Portofino, Italy
Contact: In Italy: **Dr. Mario Petrillo**, COSU III coordinator, Istituto Di Scienze Ambientali Marine, University di Genoa, C.P. 79-Corso Rainusso, 14, 16038 Santa Margherita Ligure (GE); tel: 0039 185-286195; fax: 0039 185-281089. In the U.S.: **Joan Sheridan**, vice president, New Jersey Marine Science Consortium, Fort Hancock, N.J. 07732; tel: (908) 872-1300; fax (908) 291-4483.

APRIL

Safety at Sea and Marine Electronics Conference & Exhibition (SASMEX) International '93: April 6-9, Miami, Fla.
Sheraton Bel Harbour Hotel. Contact: **Gillian Jones**, in the U.K.; tel: +44 737 768611; fax: +44 737 760564; or **Kristina Hagman-Goldfield** in the U.S.; fax: (215) 564-2175.

AWO Annual Meeting: March 30-April 1, Washington, D.C.
Contact: **Jeffrey Smith**, AWO, 1600 Wilson Blvd., Suite 1000, Arlington, Va. 22209; tel: (703) 841-9300; fax: (703) 841-0398.

MAY

OTC '93: May 3-7, Houston, Texas
Contact: **Fred Herbst**, Offshore Technology Conference, 222 Palisades Creek Drive, Richardson, Texas 75080; tel: (214) 952-9494; fax: (214) 952-9435.

ASNE: May 6-7, Washington, D.C.
Contact: **Rick Ottinger**, ASNE, 1452 Duke St., Alexandria, Va., 22314; tel: (703) 836-6727; fax: (703) 836-7491.

Forest Products Transpo '93: May 9-11, Portland, Ore.
Portland Marriott. Contact: **Sheldon Meyer**, Journal of Commerce Conference Program director; tel: (212) 837-7145; **Mark Stone**, Maclean Hunter Presentations, Inc.; tel: (303) 696-6100.

JUNE

Nor-Shipping '93: June 8-11, Oslo, Norway
Sjolyst Exhibition Center. Contact: Norwegian Trade Fair Foundation, P.O. Box 130 Skoyen, N-0212, Oslo, Norway; tel: +47 243 9100; fax: +47 243 1914. (After January 28, 1993: tel: +47 22 43 9100; fax: +47 22 43 1914).

Offshore Expo '93 Set For Russia, September 14-18

The commercial opportunities in Russia and the Republics now available to international maritime industries are keys to the fast growing support for the NEVA '93 Shipping and Offshore Exhibition, scheduled to be held in St. Petersburg, Russia September 14 to 18, 1993.

Recent developments to be highlighted at the show encompass the wide interest developing in the new offshore sector, which is now included in the exhibition. Similarly, representatives from the fisheries vessel and equipment industries will exhibit full-scale for the first time in conjunction with NEVA '93.

National Export and Fairs organizations of Denmark, Finland, Germany, Italy and Norway will have national pavilions, and groups of leading maritime companies from France, Greece, Holland, Poland and the U.K. are expected to attend.

Organizers are working with senior shipping organizations in the Far East and the U.S. to ensure that the trading opportunity at NEVA '93 is taken globally by shipbuilders, manufacturers and service industry.

A three-day conference will be held and accompanied by an intensive seminar program for technical and specialist subjects. The program is being jointly arranged by Wessex Institute of Technology in England and NEVA '93 organizers. Sessions covering computer assisted design, arctic transportation, offshore energy, safety at sea and advanced marine vehicles are included.

For information on NEVA '93,

Circle 49 on Reader Service Card

Barataria Lifting Company, Inc.

COMPUTER LOFTING AND NC PLATE CUTTING

The Perfect Combination To Increase Productivity

ADVANTAGES -

- NC Plate Cutting eliminates the labor intensive manual methods of cutting plate parts
- Greater accuracy of parts reduces man-hours involved with fitting and welding
- Total repeatability results in a better learning curve that compounds savings in series construction

SERVICES PROVIDED -

- Lines Fairing
- Lofted Offsets
- CAD Drawings (compliment your drafting effort with lofted contours)
- Code for NC Burning Machine
- Production related data (reports tailored to your specific needs)
- Arrangements for cutting

FINALLY, A COST EFFECTIVE WAY TO ENJOY THE BENEFITS OF THIS TECHNOLOGY, PREVIOUSLY RESERVED FOR THE LARGER OPERATIONS.

Phone/Fax: (504) 340-5859
1616 Barataria Blvd., Ste. 4 • Marrero, LA 70072

Circle 278 on Reader Service Card

OPA-90 ONBOARD SPILL KITS

RUBBERIZER™

Contains ... Absorbs ... Solidifies

Solidifies Hydrocarbon Spills Into A Rubber-Like Solid

- Booms • Pillows • Particulate

For more information on products call:

(800) 542-3036 (619) 459-3383 Fax: (619) 459-3173

Haz-Mat Response Technologies, Inc.

5841 Box Canyon Road
La Jolla, California 92037

Distributorship Available

Circle 284 on Reader Service Card

Maritime Reporter/Engineering News

Astilleros Espanoles Delivers Marie Knutsen, A 124,000-dwt Double-Bottom Shuttle Tanker

The Marie Knutsen, a double-bottom shuttle tanker from Astilleros Espanoles.

Built by Astilleros Espanoles' estao factory and delivered to Knutsen Boyelaster I of Norway in December 1992, the Marie Knutsen is a 265-meter, 124,000-dwt double-bottom shuttle tanker.

The vessel is powered by a MAN 3&W 6S70MC diesel engine, which generates 20,000 bhp at 88 rpm. The diesel power plant drives a manual-made, controllable pitch propeller.

Propulsion and maneuverability

is aided by three C.P.P.-supplied thrusters, two fore, each driven by a 1,600-kW engine, and one aft, driven by a 1,000-kW engine.

Four Alconza, 1,200-kW generators provide the ship with electrical power. Each is driven by a Bergen KRG-8 type, 1,800-bhp engine.

The Marie Knutsen is equipped with two combined windlasses, five mooring winches and two chain stoppers, supplied by Aquamaster Rauma, Rapola and Navacel.

Electronics equipment onboard includes: Furuno FM 7000 VHF radio, M1940 radar and LC 90 loran; SAI TRP 3000 VHF radio and TRP 87515 SSB radio; a Thomson Trepac AE 180 compass; Simrad Albatros DPS 702 Dynamic Positioning System; and Sperry SRP 686 autopilot.

The ship was finished with coatings from Hempel.

For additional information on the shipbuilding capacity of Astilleros Espanoles,

Circle 22 on Reader Service Card

Navy Awards Litton \$15.5 Million Contract For Aegis Support

The U.S. Navy has awarded Litton's Ingalls Shipbuilding division, Pascagoula, Miss., a \$15.5 million contract modification to continue providing engineering and planning support to the Navy's Arleigh Burke- (DDG 51) class Aegis guided missile destroyer program.

Ingalls currently has construction contracts for nine of the 504-foot, 8,300-ton warships. The first Ingalls-built Aegis destroyer, USS Barry (DDG 52), was commissioned into active service in December 1992.

The Ingalls support contract is now in the fourth element of a six-year program which began in December 1988.

The program has a total projected value of about \$120 million. Approximately 300 Ingalls employees perform technical, engineering and design tasks under the contract.

MARIE KNUTSEN Equipment List

Main engines.....	MAN B&W
Thrusters.....	C.P.P.
Generator engines.....	Bergen
Engine controls.....	D.N.V.
Steering controls.....	Porsgrunn
Deck machinery.....	Aquamaster Rauma, Rapola, and Navacel
Shafting.....	Ulstein
Coatings.....	Hempel
VHF radios.....	Furuno
SSB radios.....	SAIT
Radar.....	Furuno
Compass.....	Thomson
Loran.....	Furuno
Autopilot.....	Sperry
DPS.....	Simrad Albatros
Bow Loading System.....	Mitsui

Before Building Your Next Vessel, We Recommend Using This Cost Saving Device.

The most effective cost and quality control device you could use on your next vessel is already sitting on your desk. Just pick it up, call Sea-Fab and ask for Mickey Cook. He'll tell you how Sea-Fab will research your project from top to bottom and work with your design to build in superior quality at unusual cost savings. They've done it for clients in the past,

and they'll do it for you in the future. You see, with Sea-Fab you don't just get what you order. You get innovative know-how that adds value to every project that sails from Sea-Fab. Make the call today and let Sea-Fab bid on your next project. You'll see for yourself how Sea-Fab is redefining cost-effective quality.

Complete Shipyard Services

- New Construction, Repair & Conversions
- Specialty Vessels, Oil Skimmers, All Work Boats
- Aluminum, Mild Steel, Stainless & Exotic Alloys
- 2 Drydocks Available Year-Round

Drydocking, Fabrication And Construction For The Offshore Marine Industry

Sea-Fab, Inc. • P.O. Box 1651
4111 Cedar Street • Pascagoula, MS 39567
601/769-2500 • FAX 601/769-1947

Redefining Cost Effective Quality.

Circle 289 on Reader Service Card

February, 1993

The pros really go for Simrad/Anritsu.

From the Bering Sea to the Gulf Coast, the people who earn a living at sea are turning more and more to Simrad/Anritsu for radars that give them performance, reliability and value.

No matter what your radar needs might be, Simrad has a model to match. Displays from 10 to 20 inches, monochrome or color pic-

ture, output from 4 to 25kW, antennas from compact dome to 6-foot open array, ranges to 120 n.m. Even a manual ARPA. And it's all supported by and available from the finest dealer network in the industry. Join the new radar revolution. Call us today, toll free, for complete information on Simrad/Anritsu's great radar line. Simrad. A name you can trust.

SIMRAD, Inc.
19210 33rd Avenue West
Lynnwood, WA 98036
Telephone: (206) 778-8821
Toll-free: (800) 426-5565

Circle 238 on Reader Service Card

61

GASTECH '93

The 15th International LNG/LPG Conference & Exhibition
Paris, France, February 16-19

With the increased pace of LNG project developments around the world, there are forecasts for the potential need for hundreds of LNG carrier newbuildings over the next decade, a fact which makes the upcoming Gastech '93 all the more important.

Gastech '93, the 15th International LNG/LPG Conference & Exhibition, is scheduled for February 16-19 in Paris. More than 2,000 attendees, gas executives representing every area of marine and land-based liquefied gas operations, are expected at the show.

According to show organizers, with the pace of LNG projects in Europe, the Middle East, South America and the Asia/Pacific region, there are forecasts of a requirement for six 125,000-cubic meter LNG carrier newbuildings a year for the next 10 years, and substantial increases in Japanese LNG import levels alone may require 50 to 60 new ships. All of this, should it come through, is a bright light indeed for shipbuilders and suppliers around the world. The exhibition will be held at

Gastech '93 will be held at CNIT-La Defense, in Paris.

the new Center for New Industries and Technologies (CNIT) and feature companies displaying a wide variety of products and services, from countries across the globe (See Exhibitor List following this story). Gastech '93 is designed to bring together senior gas officials and industry suppliers in an atmosphere conducive for business.

The seminar portion of Gastech is stocked with a plethora of subjects and speakers, to provide the widest yet most focused coverage available. In all, there are eight main sessions, each including various subtopics. A sampling of the sessions includes: Session 1, "World Gas Supplies," which focuses on ongoing LNG projects throughout the world; Session 2, "LPG

Production and Trade," which is panel discussion/public debate on the future trends in the LPG business; Session 3, "Petrochemical Gases Trading Prospects and Developments," which will include shipping and transportation developments; Session 4, "Safety and Training," with an updated report on the LNG/LPG fleet safety record and tanker training.

Session 6 is an all-day affair and is entitled "Transportation Technology and Operations." Topics to be covered include design and construction of the first LNG carrier of the Technigaz Mk III Membrane design, reactivating and bringing into service laid-up LNG carriers, and cargo pump requirements for the next generation of LNG carriers. Finally, Session 8, "The LNG Trades," takes a look at the prospect for LNG trades in the year 2000 and beyond, and examines new economics and LNG shipping costs.

Full details on all eight conference sessions, including time, date, exact topics covered and speakers scheduled, are available from the show organizers.

Scheduled for Saturday, Febru-

FOR TOUGH RIGID INFLATABLE WORKBOATS, THE ONLY ANSWER IS

SEA FORCE™

Technological advances. Flawless design. Exceptional quality. Over 35 years of experience. Built in the U.S.A. for the Police, Navy, Coast Guard, Rescue Missions, Safety Organizations and Off-shore Oil companies. **All combined make Willard Marine the country's largest manufacturer of Rigid Inflatable Boats.**

Established 1956
WILLARD MARINE, INC., 1250 N. Grove Street, Anaheim, CA 92806-2114, USA.
Phone 714/666-2150. Fax 714/632-8136.

Circle 259 on Reader Service Card

62

McELROY
DECK EQUIPMENT
ENGINEERED TO PERFORM
MANUFACTURED TO LAST

P.O. BOX 4454
BILOXI, MISSISSIPPI 39535-4454
(601) 896-3736

TOW WINCHES

CAPSTANS

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

Circle 271 on Reader Service Card

Setting the standard for severe environment shipboard electronic enclosures

A & J Manufacturing Company's 33 Hz qualified cabinet takes vibration and payload requirements for shipboard enclosures to the cutting edge of technology. Using A & J's unique, proprietary design, the aluminum cabinet is bolted together for easy assembly and disassembly and provides the highest strength to weight ratio available.

A & J's versatile, modular designed 33 Hz enclosure meets the severest of U.S. Navy shock and vibration environments. Test reports available.

A & J Manufacturing Company
14131 Franklin Avenue, Tustin, California 92680
(714) 544-9570 FAX (714) 544-4215
Manufactured and distributed in Canada by the Devtek Corp.

Circle 258 on Reader Service Card

July 20, with the cooperation of Gaz de France and Chantiers de l'Atlantique, is a technical tour of the GDF Terminal Methanier de Montoir-de-Bretagne, and the Chantiers de l'Atlantique shipyard. For full details on the Gastech '93 International Conference & Exhibition, please contact: Gastech '93 Secretariat, Gastech RAI Ltd., Glen House, 200/208 Tottenham Court Road, London W1P 9LA, England; tel: +44 (0)71 436 9774; fax: +44 (0)71 436 5694.

Gastech '93 Exhibitors *

A Hak
Alstom Velan
American Bureau of Shipping
AMRI
Anderson Greenwood
Bechtel
Belleli
Boelwerf
Bureau Veritas
CETIM
Chantiers de l'Atlantique
Connex Loading System
Deutag
Dragerwerk
Dyckerhoff & Widman
Ebara International
Elster Handel
Energy Container Co.

Energy Industries Council
Enraf/Nonius
Filippo Fochi
Flextraco
FMC
Foxboro Canada
Friedrichsfeld
Fukui Seisakusho
Gaz de France
Gaz Transport
GEP-Asteo
GHHMAN
Hazardous Cargo Bulletin
HDW
Heurtey Petrochem Engineering
Hitachi Zosen
Hyundai Heavy Industries
IHI
IMO
Imphy
K.O. Storck Verlag
Kaefer Isoliertechnik
Kawasaki Heavy Industries
Kbb Kavernernbau
Keystone
Kvaerner
Kvaerner Eureka
LGI
Liquid Gas Equipment
Lloyd's Register
M.W. Kellogg
Mannesmann Demag
Marine Service
Meyer Werft
MIB International
Mitsubishi Heavy Industries
Mitsui Engineering & Shipbuilding
NKK Corporation
Noell-LGA
Nuovo Pignone
Permli Composites
Petronas
Pipetronics
Pitt-des Moines

Pittsburgh Corning Europe
Preussag
Qatargas
Rheinhold & Mahla
Rochling Haren
Rona Valves
Saab Tank Control
Samsung Heavy Industries
SGS Redwood
SIGFTO
Smit Owens
SN Technigaz
Sofregaz
Sulzer Burckhardt
Sumitomo Heavy Industries
Svanehoj International
Technip
Ticon Isolering
Total
Truffo
Uhde
Verbande
VTG
Wanner Isofi
Westad Industri
Whessoe Projects
Willich Insulations
Woodfield Systems

* Partial list available at press time

The M.V. Helice built by Kvaerner Govan Ltd.

SHIP'S STORES

Marine Head Oily Water Separator

Quality Products For The Worldwide Marine Industry

Microflush Marine Heads in stainless steel or vitreous china use only two quarts of water per flush. Options include rear or downward discharge, internal or remote flush activators.

Marine Sanitation Devices have no moving parts, no power requirements and low maintenance. Discharge by gravity or sump/pump. Accommodates crews from 3 to 100 men. IMO approved. USCG certified.

Oily/Water Separators in seven models: .15-5.0 cu. meters per hour. Coalescing technology means no replacement filters required.

MICROPHOR. Quality Products

Microphor, Inc.
452 Fleet Hill Road
Wills, CA 95490-1460 USA
TEL: (707) 458-5583
(800) 358-8586
FAX: (707) 458-6817

Microphor Export
1 Lawson
Pauitons Park
Oving, Near Ramsey
Herts. SG15 6AL
England
Phone & FAX Int.: 44 703 814488

Circle 228 on Reader Service Card

MEGAFILM

The Professional Temporary Floor & Wall Protection System

If you are in the Maritime Industry and you are experiencing the normal difficulties of protecting decks, bulkheads, corridors or panels, then you need to contact MEGAFILM.

They have developed the first-ever professional system which is safe to use, non-slip and is available in flame retardant grades. Roll widths are available in 6 ft., 3 ft. and 2 ft. and are obtainable in a delivery time of 1 to 3 days, depending on your location in the U.S.A.

The unique construction of MegaFilm means that it is able to be used as a temporary protection material on walls, as well as floors when the flame retardant grades are specified. The film has a pyramid construction, which when used on floors with the pyramids facing down creates a temporary non-slip surface, which depending on the grade chosen will protect against all types of workman and refurbishment programs. When used vertically as a wall protector, the pyramids are placed facing out to act as an extremely effective vertical protection system, if a flame retardant specification is specified.

Export enquires are welcomed. For more information please contact:

BAINBRIDGE / AQUABATTEN

252 Revere St., Canton, MA 02021 USA • 617-821-2600 (tel) • 617-821-2609 (fax)

Circle 227 on Reader Service Card

SOUTHERN UPDATE

Builders, Suppliers Voice 'Cautious Optimism' For New Year.

It seems not long ago that the success of southern vessel builders and suppliers was proportionally parallel to business conditions in the Gulf of Mexico offshore sector. Thus, the steady decline in offshore-related business forced builders and suppliers to search for work elsewhere. Many have, as has been well recorded, found a silver lining in the construction and supply of casino boats, as well as the repair and conversion of vessels of all types.

The following is a review of some of the companies which have accepted an active role in reshaping and revitalizing the Southern marine industry.

1993: Yards Face New Year Cautiously, Optimistically

In general, Southern vessel builders are looking to 1993 with caution and hope, a conclusion surmised through an informal survey of a handful of Southern yards.

For example, at Freeport Shipbuilding & Marine Repair, Inc., based in Freeport, Fla., the work log has been and is looking promising. In 1992 the yard delivered the Prototype, a 70-foot aluminum coastal cruiser; the Barefoot Princess, a 65-foot steel passenger vessel; and the Star of America, a 124-foot aluminum charter yacht.

On the books at Freeport Shipbuilding for 1993 is the Island Spirit, a 65-foot aluminum sport fishing boat due for delivery in March 1993; the Lady Anderson, a 130-foot steel passenger vessel scheduled for delivery in May 1993; and a yet to be named, 65-foot steel passenger vessel, for delivery in April 1993.

Atlantic Marine, Inc., in Jacksonville, Fla., delivered the Empress, a 222-foot gaming vessel to the Des Plaines River Entertainment Group, in May 1992; and the Tambor, a 130-foot passenger/vehicle ferry to Naviera Tambor, S.A., in September, 1992.

For 1993 the yard is putting the finishing touches on the Alton Belle, a 222-foot gaming vessel, scheduled to be delivered in May 1993 to the Alton River Boat Gambling Partnership; and the Martha's Vineyard, a 230-foot passenger/vehicle vessel slated for a November 1993 delivery to Woods Hole, Martha's Vineyard & Nantucket Steamship Authority.

Avondale Shipyards Division had a busy 1992, which included two keel layings, three launchings, five builders trials, three accep-

SeaArk's new Dauntless vessel is a deep vee hull design.

tance trials and deliveries of five ships and one floating prison. Avondale's Boat Division also delivered the towboat Elizabeth Dewey and the tug, Captain Bud Bisso. For 1993, the Boat Division is scheduled to deliver, in July, a Viking Maritec-designed, 168-foot towboat.

Finally, SeaArk Marine, Inc. of Monticello, Ark., had several new product developments in 1992. The yard introduced the new "Dauntless" line of deep vee hull vessels, designed by C. Raymond Hunt Associates and available in lengths from 28 to 44 feet.

Several 40-foot versions of the Dauntless were sold and delivered in 1992, including two patrol boats to the Jamaican Coast Guard, one to the Corps of Engineers in St. Louis and one for the Corps of Engineers in Boston, and one to the U.S. Border Patrol.

Another new model introduction, the "Commander" series, is also a deep vee hull design and is available in lengths of 21-, 23- and 25-feet. A 21-foot Commander was delivered in January 1993 to the Texas Parks & Wildlife Department, which will utilize it as a patrol boat.

SeaArk's third new product, the "Barracuda," is available in sizes from 30 to 35 feet designed for law enforcement and patrol.

Aside from the yard's new offerings, SeaArk recently delivered eight 21-foot "Navigators" to the Port Security Division of the U.S. Coast Guard, and several utility "Roustabouts" were sold to oil companies for boom-towing operations. The yard, which is "cautiously optimistic" according to marketing director Robin A. McClendon, also has other boats recently delivered, ordered or in progress.

SUPPLIERS: Products & Services

Metairie, La.-based Robertson Marine Systems, Inc. has developed a new dynamic positioning system (DPS), the Robmaster I, which meets classification requirements for a single computer DPS, eg. DnV AUT class.

Robertson's cost-effective modular hardware is supplied in a central DP console. The Robmaster I is supplied with a list of standard features which incorporate a track ball for easy operator interface to the navigation software programs; pooling, weighing and filtering of position reference information base on repeatability, scatter and probability; automatic reallocation of thrust to operative propulsion units; and much more.

Robmaster I is simple to upgrade by adding "off the shelf" software modules which provide job specific operational functions.

Since 1937 Cospolich Refrigerator Co., of Kenner, La., has supplied refrigerators, freezers and other galley equipment to the marine industry.

Cospolich perfected the modular refrigerator, which can be broken down and put back together, ideal and cost effective when supplying a new refrigeration unit on a vessels refit or repair.

According to Eddie Luquette, national sales manager, 1992 was poor compared to 1991, yet the company still experienced growth. The coming year, by all indications, should be good, Mr. Luquette reports. Pending defense department cutbacks are of little concern to Mr. Luquette, as he reasons, although there will be fewer new ships built,

there will be more repairs and refits an ideal market situation for the company's modular refrigerator.

A company not physically located in the South but which has been able to capitalize on the yards' new types of business is R.W. Fernstrum & Co., of Menominee, Mich.

Fernstrum, which supplies a full line of keel coolers, has worked closely with top Southern builders to outfit the latest casino boats and ferries, including the Nichols Brothers-built 72-foot ferry, Klondike.

According to Sean Fernstrum, the Southern industry represents approximately 50 percent of the it's business. Mr. Fernstrum, who points out his company's products have been used by the Army and Coast Guard for more than 20 years, said the chief advantage Fernstrum products hold over a competitor's is that Fernstrum products are delivered "ready to install."

Another out-of-region company profiting from the Southern industry is Frank W. Murphy Manufacturing, based in Tulsa, Okla.

The company offers a full line of controls and instrumentation for the marine market. The company offers a 12-page catalog entitled "Monitoring and Protection for Marine Engines and Equipment," which includes full-color photographs, drawings and descriptions of more than 60 products.

New on the Southern supply scene is Barrataria Lofting Company.

Established in 1992, Barrataria offers small shipbuilders a cost-effective way to enjoy the benefits of computer lofting and numerically controlled plate cutting technologies.

The company offers services for lines fairing, offsets, shell plate development, burning machine code, production related data and CAD drawings of lofted contours.

Founder and president, Christopher A. Barcelona Sr., a loftsman with more than 12 years experience in the industry, explained that previously only the larger operations had the financial stability to invest in the equipment and personnel required to effectively incorporate an NC application in fabrication procedures. Today, utilizing a firm specializing in computer lofting along with an outfit supplying plate cutting, a shipbuilder can evaluate the costs effectiveness on a per contract basis. "Overall employment in our industry is on the decline and the day may come when retaining skilled workers with experience in shipbuilding disciplines will be difficult," said Mr. Barcelona. "The modern shipyard cannot afford to waste man hours with outdated, labor intensive manual methods to cut plates."

Atlas Minehunting System Passes RAN Sea Trials

The new Minehunting Weapons System (MWS) 80-5 from Atlas Elektronik, of Bremen, Germany, recently passed its sea acceptance trials aboard the Australian minehunting catamaran HMAS Bushcutter. According to the contract, Atlas will now be delivering three systems to the Royal Australian Navy (RAN) by 1993. The German Navy will be using a total of ten systems of type MWS 80-4, the version from which the RAN's MWS 80-5 was derived, on their new MJ 332 minehunting vessels.

The RAN's inshore minehunting (MH) catamaran equipped with Atlas Elektronik's new Minehunting Warfare System 80-5.

Atlas reports that it is the first supplier to offer a software-based minehunting sonar for computer-aided detection and classification of mines, making the MWS a completely new sonar concept that can be specifically adjusted to suit prevailing environmental conditions.

Some special features of Atlas's MWS are: minimized personnel requirements; use of pull-down menus for easy operator interface; reduced logistics; and an enlarged sonar search area to reduce search times.

For more information about Atlas Elektronik's MWS 80-4 or -5,

Circle 130 on Reader Service Card

Chinese Plan to Build Over 40 Bulk Ships During Next Seven Years

Shipping sources in Hong Kong have reported that China is developing a newbuilding program of more than 40 specialized bulk carriers of up to 100,000 dwt in size over the next seven years.

The new vessels will help the country keep pace with its increasing demand for coal.

Another long-term, Chinese ship construction project entails a series of enormous tankers and gas carriers to transport oil from China's northeastern fields to the south for refining and processing.

Analysts believe that the majority of ships will be built in China, the Dalian Shipyard being one of the newbuilding program's major beneficiaries, but with the assistance of foreign shipyards. The country will also receive assistance from the United Nations in the areas of vessel design, training and technological development.

A U.N. report stated that the Chinese will require the following size-ranges of newbuildings: four 12,000-

dwt vessels; three of 27,000 dwt; 34 ships of 35,000 dwt; one 60,000-dwt vessel and one of 100,000 dwt.

China's booming economy has increased its volume of coal production by 15 to 20 million tons each year, outrunning the ability of the country's transportation network to meet demand.

China's coal is produced in the northern part of the country and shipped from its Qinhuangdao terminal to a number of power stations

located in the south.

The new bulk ships will therefore be designed to operate in the shallow waters off the coast of China.

According to the report, the majority of the country's existing tanker fleet amounts to less than 500,000 dwt and consists of vessels in the 15,000- to 24,000-dwt range with an average age of 15 years. The ships are unable to comply with IMO regulations and shipboard explosions and fires are common.

FOR SALE

CHEMICAL WASTE INCINERATOR / FUEL OR TOXIC CHEMICAL TANKER ?

SIZE: 369' X 60' X 31' CLASS: ABS
BUILT: 1984, 1st Used in Service 1990 GRT: 4850
LIQUID CARGO CAP: 1.33 M Gallons in 12 Tanks

This vessel was built in the US at a cost of \$68,000,000 under strict compliance with ABS, USCG, US Public Health & other agency regulations.

GREAT POTENTIAL FOR CONVERSION TO SPECIALIZED CHEMICAL TANKER. CALL FOR MORE INFORMATION !

GRAVES & SCHNEIDER, INC.
(206) 252-7775 -- FX (206) 253-6973

Circle 279 on Reader Service Card

The release hook others are judged by

For mooring or towing, there's simply no better choice than a Washington Chain release hook. With capacities up to 200 tons, models are available in single or multiple configurations, with manual or remote release. All are explosion-proof and UL-approved, and can be ABS-certified, too.

Our hooks are proof-tested to more than 1.5 times rated capacity, and each includes a safety locking device. For complete details, request our FREE illustrated brochure.

WASHINGTON CHAIN AND SUPPLY, INC.

P.O. Box 3645 - 2901 Utah Avenue South - Seattle, Washington 98124
Phone: (206) 623-8500 - FAX: (206) 621-9834

Ask for our FREE illustrated catalog

Circle 283 on Reader Service Card

FOR SECURING PIPE, TUBE AND HOSE.

Cush-A-Clamp®

U-Bolt Series
(Secure Pipe System)

Cush-A-Clamp®
(Channel Mounted System)

Omega Series
(Surface Mounted System)

SPN Series
(Single Fastener System)

At last . . . a pipe clamping system that eliminates the use of troublesome pipe wraps, while combating the effects of vibration, noise and metal-to-metal contact.

ZSI

Ask for the U-Bolt Series, available in pipe sizes from 1/2" thru 12".

12749 Richfield Court • Livonia, MI 48150 • (313) 953-9700 • 1-800-323-7053 • Fax (313) 953-9704

Circle 246 on Reader Service Card

PROPULSION UPDATE

The 300-passenger Han Ma Eum Ho catamaran passenger ferry is powered by Paxman Diesel 18CM engines.

Paxman Diesel Helps Power Hyundai-Built 147.6-Foot Ferry

Paxman Diesel has sold two Valenta 18CM engines to Hyundai Heavy Industries for use on the new 45-meter catamaran passenger ferry, the "Han Ma Eum Ho" (Big Heart).

Paxman reports that design improvements on the 18CM, as well as the powerplant's established reputation, was key in winning the order in the very competitive high speed ferry market.

Design improvements include an SG iron crankcase, which is signifi-

cantly stiffer; fuel pump camshaft, governor drive and idler gears had all bearing areas improved, to give greater overall stability to the gear train; and a stiffer valve gear camshaft was fitted, and bearing areas on the rocker gear were increased, to provide longer life.

A single Elliott turbocharger is now fitted, to facilitate the high engine rating, giving approximately nine percent improvement in specific output over the earlier Valenta 18RP200CM range.

The two Valenta engines for the Han Ma Eum Ho are continuously rated at 4,050 bhp at 1,550 rpm, driving through twin Niigata 1.95:1, reverse reduction gearboxes and KaMeWa 80S waterjets.

Full engine protection is provided by a Kidde Graviner oil mist detection unit and Amot protection switches. Regulateurs Europa controls are used for bridge instrumentation and local alarm panels. Engine control is also provided by Regulateurs Europa with the Viking 22 digital electronic control system.

A Paxman Valenta

The 300-passenger catamaran, which is scheduled to enter service in March of 1993 with the Hyundai Transportation Company, can carry 20 tons of fuel in two tanks and has

a range of 800 nautical miles. It is designed for a continuous speed of 35 knots, and has a displacement of 230 tons.

For more information,
Circle 136 on Reader Service Card

Odense Steel Christens Double-Hulled Supertanker

Odense, Denmark-based Odense Staalskibsvaerft, A/S, recently christened one of the world's first double-hulled supertankers, the 298,900-ton Eleo Maersk.

The double-hull concept, which is already in use on many smaller tankers and cargo ships, is that in the event the ship's outer hull is breached during a collision or grounding, the inner hull will escape serious damage and prevent a catastrophic oil spill.

Spurred by U.S. ship safety legislation included in the Oil Pollution Act of 1990, naval architects from Japan to Denmark are now competing to develop ways to build a safer supertanker.

While no ship is unsinkable, many marine experts are convinced that the world tanker fleet would be significantly safer and fewer oil spills, such as the "Braer" grounding off the Shetland Islands, would occur if this type of construction becomes standard.

GPS Chart Viewer The Navigation Instrument

The first practical deterrent to groundings caused by navigators' misjudging their position. A GPS of the 90's with 10 foot accuracy when supplied with its 6 channel differential receiver and precision chart display that positions you directly where your vessel is located in addition to the standard position in latitude and longitude.

- Shows all depth markings and bottom contours.
- Add/Delete Nav aids.
- Complete chart editing capability, each chart may be customized with more than 10 standard markings-buoys, wrecks, etc., in addition to your personal notes directly on the electronic chart. THIS INCLUDES NOTICE TO MARINERS. Your initial chart is never outdated.
- Enter your course and speed manually and you get underway without external navigational input, i.e., ELECTRONIC DEAD RECKONING.
- A complete navigational data base with bridge spans,

- height, and names, as well as, automatic search for all navigational buoys, etc.
- 30 Voyages with 99 waypoints each.
- Worldwide Charts/including Inland Waterways and Great Lakes.
- Gyro and Speed Log inputs for added precise positioning.
- 12 Channel receiver option.
- Size - 14" x 11" x 3" and weighs 7 lbs.
- 500 In use worldwide.
- Made in the U.S.A.
- Customized Charts and Maps can be provided.

Built to the following Mil Spec Specifications: Water resistance and Salt exposure MIL-T 28800C paragraph 4.5.6.2. Vibration: 1.5G, 10-100Hz. Shock 5G peak, survives fall from 24".

Precise Navigation at a fraction of the price!

Electronic Marine Systems, Inc.
800 Fernside Place, Rahway, NJ 07065
908-382-4344 • Fax: 908-388-5111 • Telex: 844 747

Circle 293 on Reader Service Card

POLAR JET[®]

Tank cleaning equipment with the user in mind.

Circle 232 on Reader Service Card

JIM'S PUMP REPAIR INC.

Established 1974

JPR Jim Lagonikos, President
INCORPORATED Bob Mooney, Sales & Service

Reconditioned Coffin & Pacific Pumps

A-1 Condition

TYPE - F - CG - DE - DEB - IND - T - DEB - 22
TBA - 12 - 16 - 16 1/2

All Parts Made in U.S.A. And Are Fully Guaranteed

TEL.: 718-392-4444 TLX - TWX
FAX: 718-482-8372 710-582-4847 JPRNYK

48-55 36th Street, Long Island City, NY 11101

Authorized Agents

GREECE	HOLLAND
Dimitris LTD.	M.P.R.S.
299 Acharon St.	Pump Repair Service
Athens 104 46	F. Van Eedenplaats 49
Tel: (01) 8320676 c (0295) 32193	Tel: (010) 450 70 85
Fax: (01) 8319944	Fax: (010) 450 70 85

Circle 222 on Reader Service Card

**Teamship Lines Plan
or Expanded U.S. Trade
With Indian Subcontinent**

Industry sources have indicated that despite the region's political instability and religious violence, at least six major shipping companies are preparing for an increase in trade volume between the U.S. and India.

Neptune Orient Lines (NOL), Ltd., of Singapore, and Nippon Yusen Kaisha (NYK Lines), Ltd., of Tokyo, plan to expand their service between Singapore and New York by adding a midway stop at Colombo, Sri Lanka.

The companies plan to offer connections from Colombo to India, Pakistan and other neighboring countries.

NOL and NYK have said that textile imports will take only 19 days to arrive from Sri Lanka, with transshipped goods from India or Pakistan requiring 25 to 30 days. U.S. importers routinely wait 35 days or more to receive transshipped Indian goods.

**JJMA Appoints
Dave F. McMullen VP
Of Business Development**

John J. McMullen Associates, Inc. (JJMA), one of the largest firms of naval architects, marine engineers and transportation consultants in the U.S., has appointed **David F. McMullen** as vice president of business development.

Mr. McMullen has been in the marine industry for over 34 years and brings with him a wealth of experience. His last position was executive vice president of JJH, Inc., where he was responsible for business development and contract management.

David F. McMullen

One of Mr. McMullen's primary duties will be to oversee and coordinate JJMA's sales and marketing activities in the important market segments of commercial ship design and shipyard support services.

Although he will operate out of JJMA's New York office, Mr. McMullen will work closely with sales and management personnel working in all ten of JJMA's offices located throughout the U.S. He will report directly to **Tom Diamant**, the president of the firm.

February, 1993

**ETS Introduces Test Strip
For Fuel Contamination**

Environmental Test Systems, Inc., of Elkhart, Ind., has introduced a new, 75-cent test strip that can identify seawater contamination in fuel tanks.

The test strip was developed by Environmental Test Systems at the request of the U.S. Navy. The Navy strips can reportedly identify water contamination in fuel tanks as fresh,

brackish or seawater in less than seven minutes.

The product is now being used as a standard component of fuel tank contamination testing kits aboard 200 ships in the U.S. Atlantic Fleet. The strips are said to have applications for all ships carrying jet or diesel fuel.

The test strips require no technical training or special equipment. The user places a strip in a water sample and waits as fluid rises up the strip by a capillary action and a

white column appears in the center of the strip. When a signal stripe indicates the test is completed, the user notes the color-coded region on the strip where the white column ends. In addition to testing for the presence of seawater in fuel oil, the test strips also provide a permanent record of the test.

For more information about the ETS test stripe,

Circle 133 on Reader Service Card

U.S. Coast Guard Approved Marine Cooking Equipment

- Hatchable through 26" x 66" passage
- Modifications to match Customer Specifications
- Free Delivery in Continental U.S.A.
- Griddles available in Deck, Counter and Drop In Models
- Convection and Standard Oven Bases stocked in factory with variety of Range Top Designs

LANG MANUFACTURING COMPANY
P.O. Box 905, Redmond, WA 98073 U.S.A.
Phone: (206) 885-4045
Fax: (206) 882-2373

Lang Equipment includes: Convection Ovens, Ranges, Fryers, Griddles, Cheese Melters, Clamshells, Deck Ovens & more.

Circle 223 on Reader Service Card

**FOR DIESEL ENGINES ...
CHECK CYLINDER LOAD DISTRIBUTION WITH --
BMEP
BALANCER
MODEL 300-A**

ATTACHES TO STANDARD INDICATOR VALVE
INDICATES CHANGE IN CYLINDER LOAD WHILE ADJUSTING FUEL RACK
GAUGE READING COMPARABLE TO AREA OF INDICATOR CARD
SIMPLE TO USE
REQUIRES NO MAINTENANCE
ACCURATE
RELIABLE

CLIP & MAIL **J. LETO**

General Thermodynamics Corporation
210 SOUTH MEADOW ROAD, P.O. BOX 1105, PLYMOUTH, MASSACHUSETTS 02360
TELEPHONE: (508) 746-0200 FAX: (508) 746-0200

Please send free catalog on balancer

NAME _____
COMPANY _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____

Circle 254 on Reader Service Card

**The Process Of Elimination.
Sea Recovery™
Is The Only Choice!**

Sea Recovery has the right watermaker for you. From 200 to 25,000 U.S. gallons per day (750 to 95,000 liters per day), our reverse osmosis desalination systems provide you with fresh water on demand, under any sea or land condition. There's only one way to take on water...The Sea Recovery Way!
Call Toll Free 1-(800)-354-2000 for our color brochure.

Aqua Frame 200-1500 gpd
SRC 15m3-H 1300-4000 gpd
SRC 15m3-V 1300-4000 gpd
SRC 30m3 5300-8000 gpd
SRC 95m3 10000-25000 gpd

Sea Recovery
"The Watermakers That Work!"

P.O. Box 2560, Gardena, CA., 90247-0560, U.S.A.
Telephone 1-310-327-4000 ♦ Fax 1-310-327-4350 ♦ Telex 182598 SEARECOVE

Circle 266 on Reader Service Card

Port Of Miami Has Record Year In FY'92

During the fiscal year ending September 30, 1992, the Port of Miami saw one of the most dynamic periods of growth in its history. The Florida port set new records in cargo tonnage and economic impact, handling

a total of 3,095,487 cruise passengers, 166,955 more than the previous year.

The Port of Miami reportedly contributed nearly \$6.1 billion to the South Florida economy, an increase of 15 percent from fiscal year 1990 to 1991. Total operating revenues rose 10 percent to a new high of nearly \$39.7 million.

The Port of Miami also set a new cargo tonnage record in FY92 of

4,596,481 tons, an 18.4 percent increase. Cargo handling expansion plans include four new RoRo cargo berths, bringing the port's total to 14, and the seventh and eighth post-Panamax container cranes.

Currently home to 20 cruise ships, the Port of Miami is reviewing plans for increasing its contingent of 12 passenger terminals in anticipation of a major boom in sailings between Florida and Cuba as soon as Fidel

Castro's government steps down from power.

IMO To Step Up Fight Against Substandard Ships

The International Maritime Organization (IMO) intends to establish a special subcommittee to study flag state compliance with international ship safety regulations.

In cases where countries that operate open registries are unable to comply with international shipping regulations, the IMO wants the committee to develop ways in which flag states could receive assistance in raising their safety standards.

William O'Neil, secretary-general of the IMO, announced during the "Flag and Quality" conference in London that the organization also plans to establish a centralized database that would record all serious ship deficiencies and defects in order to help identify substandard vessel owners, operators, flag states and classification societies. According to Mr. O'Neil, while this type of information is presently available from various sources, the data is not shared.

The secretary-general also told the conference that steps are being taken to extend the port state control system, under which countries check the condition of ships calling at their ports, to Asia, the Pacific region and Latin America. As soon as circumstances permit, port state control may also be extended to the African region, Mr. O'Neil added.

Electronic Marine Systems Assumes Marketing Duties For SteenHansen Line

Electronic Marine Systems (EMS), Inc., of Rahway, N.J., has assumed the marketing responsibility from San Francisco-based Furuno USA for the SteenHansen product line of sound powered phones, intercoms, public address and telephone exchanges, PBX and PABX systems in marine applications. These proven marine products can be found on more than 5,000 vessels worldwide since 1947.

The complete line of marine internal communications systems can be supplied for intrinsically safe applications and can be provided at a substantial savings with no trade-off in reliability.

SteenHansen systems use the latest digital technology and are supported by an extensive network of qualified dealers and direct factory engineering.

To receive additional information about the SteenHansen marine internal communications product line from EMS,

OUTLOOK FOR REPAIR AND MODERNIZATION OF U.S. NAVY SHIPS

NEW 1993 EDITION

Report No. 7121 — Now Available

IMA has just completed a detailed assessment of the U.S. Navy ship maintenance and modernization market. The new, 181 page report provides details needed for long range planning and market positioning in the annual \$4.2 billion Navy ship repair business. In the report is up-to-date information vital to keeping abreast of the rapidly changing Navy business environment.

CONTENTS

Sec. 1 - Size and Composition of the Business Base (12 pp)	Sec. 8 - Scheduled MSC Ship Maintenance (3 pp)
Navy downsizing and budget constraints will heighten competition for available work—but naval shipyard closures will channel more overhauls and short term work to the commercial sector.	113 Maintenance and repair jobs are scheduled on MSC ships over the next two years (complete details are in the report).
Sec. 2 - Geographical Distribution of Business Opportunities (7 pp)	Sec. 9 - RRF Ship Deactivation and Maintenance Schedule (4 pp)
Two-thirds of the Navy fleet are homeported in five locations—and Navy practice of placing short term jobs in homeport area yards will increasingly distort market competition.	173 Deactivation or maintenance jobs are scheduled on ready reserve fleet ships managed by the Maritime Administration (details in report).
Sec. 3 - Maintenance and Planning Practices (9 pp)	Sec. 10 - Sealift Ship Conversions (18 pp)
Recent maintenance practices have emphasized the use of frequent short duration maintenance periods in place of lengthy overhauls—changing the pattern and availability of work.	This activity represents the best conversion opportunity for U.S. shipyards over the next 6 to 12 months—with multiple awards planned and up to 8 ships chosen for conversion.
Sec. 4 - Navy Ship Maintenance Schedule (17 pp)	Sec. 11 - Component Replacement and Ship System Upgrades (7 pp)
780 Ship maintenance jobs have been scheduled over the four year period 1990-1993 (a complete breakdown of scheduled maintenance by individual ship is provided in the report).	Navy plans to spend \$5.9 billion in fiscal year 1993 for ship support equipment, communications and electronics systems, ordnance support, spares and other components (details in report).
Sec. 5 - Composition of Scheduled Maintenance Jobs (22 pp)	Sec. 12 - Ship Maintenance Contracts Performed by Commercial Yards (26 pp)
Of the 780 jobs, 90 are overhauls or other long term availabilities, 276 are short term jobs involving drydocking and the balance are short term jobs involving topside work only (details in report).	Details for approximately 1,000 scheduled Navy ship maintenance contracts over the past nine years are provided for each commercial shipyard.
Sec. 6 - Work Loading by Homeport (19 pp)	Sec. 13 - Ship Repair Performed in Navy-owned Facilities (9 pp)
90 Of the 780 scheduled jobs will be bid or assigned coastwide—the remaining 690 jobs will be reserved for shipyards in homeport areas (complete details by homeport are provided in the report).	Naval shipyards and ship repair facilities will perform scheduled work on 97 submarines and 183 surface ships over the four year period 1990-1993 (complete details in the report).
Sec. 7 - Navy Maintenance Available to Commercial Yards (3 pp)	Sec. 14 - MSC Ship Repair Contracts (12 pp)
Of the 157 jobs scheduled in fiscal year 1993, 104 will be open to commercial ship repair yards and the balance will be assigned to naval shipyards (complete details are in the report).	Details for approximately 500 awards for ship repair by MSC over the past eight years are provided—broken down by ship repair firm.
	Sec. 15 - Market Share Analysis (13 pp)
	A statistical summary showing the number of short and long duration jobs and percentage market share for each shipyard—both commercial and public—from 1985 through the third quarter of 1992.

Report No. 7121 is available for \$575. The report will be sent the day the order is received. Purchasers of the report will receive an update in March 1993 as part of the initial purchase price.

To order please contact:

IMA Associates, Inc. - 600 New Hampshire Ave., N.W. - Suite 140 - Washington, DC 20037 USA
Telephone 202-333-8501 - Fax 202-333-8504

Telephone or telefax orders will be accepted

Circle 288 on Reader Service Card

Circle 99 on Reader Service Card

Maritime Reporter/Engineering News

SCG Extends Period for Industry Comments on Double-Hull Standards

Concerns that some existing ships may not comply with standards proposed by the U.S. Coast Guard have delayed a final ruling on double-hulled vessel dimensions mandated by the Oil Pollution Act of 1990 (OPA 90).

As a result, the agency has reopened the industry comment period regarding its proposed double-hulled tanker standards. Comments on the rule had been due before October 13, 1992, but the industry now has until February 26, 1993 to submit new or additional comments.

The Coast Guard issued the Interim Final Rule (IFR) regarding OPA 90 mandated double-hull standards on August 12, 1992, and it became effective on September 11, 1992. The IFR set double-hulled dimensional standards for new vessels carrying oil in bulk, as OPA 90 did not cover ships built after passage of the Act.

According to the agency, it "concurrent with comments that existing double-hulled tank vessels be permitted to continue operating even if such vessels do not meet the dimensions adopted in the IFR for new tank vessels." As a result, the Coast Guard has incorporated several sections into the IFR that provide for existing vessels with double-hull dimensions "consistent with their existing construction."

MarAd Prepares Study On Expanded Americas Trade, Workshop Set For March

U.S. Maritime Administrator Captain **Warren G. Leback** announced a new Maritime Administration (MarAd) research program to help the maritime industry prepare for expanded trade within the Western Hemisphere.

Prospects of increased trade between the U.S. and Mexico resulting from the North American Free Trade Agreement (NAFTA) prompted the initiative, according to Capt. **Leback**. Mexico is already the U.S.'s fastest growing export market and its third largest trading partner after Canada and Japan.

"As a result of this new agreement and our existing trade agreement with Canada, trade with Mexico and Canada may grow at an even greater rate in the future," the Administrator said. "Growing commerce within the Americas means new opportunities for U.S. merchant vessels and American seafarers."

Called "The Maritime System of the Americas," the new MarAd program will examine four approaches to transporting increased Western Hemisphere commerce. All of the efforts are within the existing framework of U.S. cabotage laws.

The agency and Louisiana State University's National Ports and Waterways Institute are planning an international workshop on the study to be held in New Orleans, March 25-26, 1993, at the Hotel Inter-Continental. Further information on the study, "The Feasibility of Ocean/River/Lake Traffic," is available from Dr. **Anatoly Hochstein** or Dr. **Charles Wright**, at (703) 276-7101.

American Shipyard Corp. Awarded USCG Contract To Repair Tall-Ship Eagle

The U.S. Coast Guard Maintenance and Logistics Command Atlantic has awarded American Shipyard Corporation, of Newport, R.I., an \$886,000 contract for the drydocking and repair of the sailing

barque *Eagle*.

Major repairs to "America's Tall Ship" include renewal of hull rivets, overhaul of the main mast and rigging and replacement of the original manually operated warping capstan.

The cutter *Eagle* was built in 1936 at the Blohm & Voss shipyard, Hamburg, Germany, and currently serves as the sail training vessel for the U.S. Coast Guard Academy, New London, Conn.

Predict Tides & Currents!

With TIDE.1 and TIDE.2 software for the IBM Personal Computer.

TIDE.1 Rise & Fall
TIDE.2 Ebb & Flow

TIDE.1 Rise & Fall predicts times and heights of high and low water at more than 3,500 locations in North and South America. Accurate tides are easily displayed, printed or plotted for seven regions. TIDE.2 Ebb & Flow works like TIDE.1 except it predicts currents: times of slack water, speeds and directions of floods and ebbs.

New York & New England • Mid-Atlantic Coast
Southeast & Gulf Coast • West Coast & Hawaii • Alaska & British Columbia
East Coast Canada • Central America & Caribbean • *TIDE.1 only
Call (800) 456-TIDE or Fax (207) 236-6211
MICRONAUTICS, INC.
P.O. Box 1017, Rockport, Maine 04856, U.S.A.

Circle 263 on Reader Service Card

ANCHORS CHAINS

1/2" up to 4 1/2", U2/U3
from STOCK!

C. J. Wortelboer jr. B.V.
Eemhavenstraat 2-6
P.O. Box 5003
3008 AA Rotterdam
Holland
Telephone: (0)10 - 4292222
Telex: 28393 CJWNL

WORTELBOER

Circle 247 on Reader Service Card

NavTracXL GPS™

The difference is even
more clear.

GPS made navigation more accurate, but it took the NavTrac to make it more accessible. Its elegant user-interface won an industry award for innovation. With its 3-D perspective diagram, you just point your boat down the roadway on the screen and it'll take you straight to your destination. If you can drive a car, you'll be navigating like an expert in no time.

With the NavTrac, all basic functions can be accomplished with the push of a single button. And since one screen displays all the information you'll need for most situations, you might go all day without ever pushing *any* buttons.

The new NavTrac XL gives you six channels of GPS and a new high-contrast display, exclusive to Trimble, that's easier to read in both direct sun and total darkness. And with its new slim-line shape, it looks as good as it works.

The NavTrac XL. It's putting navigation in perspective.

TrimbleNavigation
The Leader in GPS Technology

For more information please call or write our Marine Division:
P.O. Box 3642, Sunnyvale, CA 95088-3642
1-800-TRIMBLE or 800-271-3031 in California
FAX 408-737-8552
European Office: 198-44-256-760-148

Circle 243 on Reader Service Card

MaK-Propelled Container Vessel Built For U.S.-Based Owner, Christened 'Tropic Sun'

Singapore Shipbuilding & Engineering Ltd. (SSE) christened BO 320, one of two 392-teu RoRo/LoLo container vessels built for American-based Tropical Shipping & Construction Co. Ltd.

Christened "Tropic Sun," the vessel was ready a month ahead of schedule and was delivered at the end of January. The vessel joins Tropical's 12 other vessels in serving 18 ports in the Caribbean, the Bahamas and Central America from its base in the Port of Palm Beach, Fla.

Powered by two MaK type 9M 453C, four-stroke, turbocharged and intercooled engines driving Lohmann & Stolterfoht Navilus reduction gears, the Tropic Sun has a service speed in excess of 15 knots.

Two Lips type 4L9/VL80, controllable-pitch propellers, each fourblade with a 3,500 mm diameter, were also supplied.

Lips also supplied shafting and a bowthruster to increase maneuverability.

Electrical power onboard is supplied by two Caterpillar 3508 TA/SR4 main diesel alternators, a Cat-

erpillar 3408 TA/SR4 harbor diesel alternator and a Caterpillar 3304 TA emergency unit.

The vessel, which was designed completely by SSE's team of naval architects and engineers, was tailored to meet Tropical's specific operating requirements and service standards, with a design providing a combination of stevedoring accessibility, maneuverability, speed and shallow draft capability. The hull design incorporates a well-flared stern with bulbous bow, a long parallel midbody and a streamlined aftbody and twin rudders.

The ship measures 121.2 meters with a 22-meter breadth and a 6.2-meter draft. The vessel features an open, flush-deck design with the wheelhouse forward. Two 40-ton, O&K type KL 40-30m (aft) and KL 40-28.5m (forward) deck cranes provide lift-on lift-off capabilities while a MacGregor-Navire stern ramp supports roll-on roll-off capabilities.

Classed by Bureau Veritas, the vessel also meets the new IMO 1992 Rules on damaged stability for RoRo vessels.

The contract was won against stiff

The RoRo/LoLo "Tropic Sun"

competition from yards in Europe, the U.S. and Japan. Apart from this vessel, SSE has built and delivered 16 similar container vessels to German, Greek, Indonesian and Singapore shipowners.

TROPIC SUN Equipment List

Main Engines.....Krupp MaK	Deck machinery.....Brattvag
Reduction gears.....Lohmann & Stolterfoht Navilus	Main switchboard.....Terasaki
Propellers.....Lips	Bowthruster.....Lips
Shafting.....Lips	Steering gear.....MarinProdukt
Generators.....Caterpillar	HFO purifier.....Westfalia
Boiler.....Aalborg	Lube oil purifier.....Westfalia
Deck cranes.....O&K	FW generator.....Alfa-Laval
Stern ramp.....MacGregor-Navire	Radar.....Raytheon
	Gyro compass.....Yokogama

BOATS AND BARGES

The Kenai Explorer from Westport

Westport Shipyard To Deliver 90-Foot, 149-Passenger Kenai Explorer This Spring

Westport Shipyard, Inc. expects to deliver the M/V Kenai Explorer this spring to Kenai Coastal Tours in Alaska. The vessel will measure 90-feet by 22-feet, and be certified to carry 149 passengers.

The vessel was designed by Jack Sarin and built using a Westport "Monk" design hull, which is constructed of Airex core and fire retardant resin.

The boat will be powered by twin Detroit Diesel 16V92TA engines rated at 1,300 hp at 2,300 rpm. Rudders are cast urethane "Westport" foil rudders. Propellers are Michigan Wheel 42- by 44-inch Maxima Nibrall wheels.

Shipboard power will come from two Northern Lights sets, a model M964 30-kW, 1,800 rpm unit and a model M843, 12-kW, 1,800 unit.

The vessel's bowthruster from Wesmar is a dual prop, 25-hp unit with hydraulic pump, driven off of one main engine.

A 220-volt heat and ventilation system is provided for the main cabin, upper interior passenger cabin, VIP lounge and wheelhouse. The wheelhouse features Micro Commander single lever engine controls from MMC.

For additional information on Westport Shipyard,

Circle 29 on Reader Service Card

KENAI EXPLORER Equipment List

Main engines.....Detroit Diesel
Propellers.....Michigan Wheel
Generators.....Northern Lights
Bowthruster.....Wesmar
Engine controls.....MMC

Runyan Shipyard Appoints Fred Y. Martin As VP & General Manager

Ronald C. Rasmus, president of Runyan Shipyard, Inc., of Pensacola, Fla., announced the appointment of Fred Y. Martin as vice president and general manager.

Mr. Martin, most recently the yard's vice president of business development and estimating, has over 27 years of management and administrative experience in the shipbuilding and repair industry. During his career, he has worked at several shipyards, including: Bender Shipbuilding, Mobile, Ala.; Fredeman Shipyard, Sulphur, La.; Gulf & Intercoastal Shipbuilding, Lake Arthur, La.; Zigler Shipyard, Jennings, La.; Equitable Shipyards, New Orleans, La.; and Ingalls Shipbuilding, Pascagoula, Miss.

The new Runyan Shipyard complex with its machine shops and three marine railways, encompasses more than 15 acres on the north bank of Bayou Chico. Also known as "RUNSHIP," the new facility will revitalize and expand Runyan's traditional ship repair and machine shop businesses to include new vessel and barge construction, and a new marine industrial park for various specialized repair businesses in Pensacola.

RUNSHIP was acquired in 1992 and is part of a group of companies which includes Admiral Towing and Barge Company, Pensacola, and The Great Lakes Towing Company, Cleveland, Ohio. The group's representative in Pensacola is Captain Mark A. Hall, vice president.

For additional information from Runyan Shipyard,

Circle 129 on Reader Service Card

**Kollmorgen Corporation Awarded
\$4.7 Million Navy Contract**

Kollmorgen Corporation announced that its Electro-Optical Division received a contract modification of \$24.7 million from the Naval Sea Systems Command to produce 16 additional EX46 Mod Optical Sights plus spares for the U.S. Navy's DDG-181 Arleigh-Burke class guided-missile destroyers.

**Singmarine Wins \$4.53 Million Ferry,
Yacht Retrofit Contract**

Shipyards group Singmarine Industries, Ltd., announced its wholly-owned subsidiary, Aluminum Craft Co., Ltd., has won two shipbuilding and repair contracts worth 7.5 million Singapore dollars (\$4.53 million U.S.). The contract calls for the company to build two passenger ferries for Singapore's Penguin Boat Services Pte. Ltd., and retrofit a 28-meter, Greek-owned luxury yacht. All three are scheduled to be delivered in the second half of 1993.

**Textron Marine Systems Awarded
\$117,384 Million Navy Contract**

A U.S. Navy contract totaling \$117,384 million was awarded to Textron Marine Systems of New Orleans, for the production of seven Landing Craft, Air Cushion (LCAC) vehicle and related equipment. This work continues production activity at TMS well into 1996, the company reports. "Today's announcement proves that the Navy has placed Textron at the top of the list in productivity," said U.S. Senator J. Bennett Johnston (D-La.), and U.S. Representative Bob Livingston (R-Metairie).

**Portland Repair Yard Uses Program
To Train New Workers, Upgrade Skills**

The Portland Ship Repair Yard (PSRY) is offering a new educational program to train new workers and upgrade the skills of those already there. This training center is undertaking what is called the Coordinated Shipyard Training Project, funded by a \$140,000 State of Oregon Key Industries Training Grant through Portland Community College. "Our training program will build a diverse work force and upgrade skills to keep pace with changes in technology," said Brian Severns, president of the new training center.

**Two More Orders Placed For IHI's
Future 32A Handysize Bulker Class**

Ishikawajima-Harima Heavy Industries, of Aichi, Japan, has received two orders for its Future 32A handysize, geared bulk carrier design. The two 38,600-dwt bulkers are scheduled for delivery in January and February 1994. The total number of orders received by the shipyard for its Future 32A design now stands at over 30.

Based on the prices paid for preceding Future 32A vessels, the newly signed contract between IHI and the Panamanian registered companies purchasing the ships could be worth approximately seven billion Yen (\$51,184,000).

Main propulsion will consist of a six-cylinder diesel engine of the Sulzer RTA52 type, which will be manufactured under license at Aioi by Diesel United.

The two-ship contract is the first awarded to Aichi since the yard received an order from New York-based Orion & Global Chartering last June for a 150,000-dwt, double-hulled tanker. The suezmax crude carrier is scheduled for delivery in February 1994.

February, 1993

**REPLACE YOUR
MARINE REFRIGERATION
WITHOUT COSTLY CUTTING
AND DRY DOCKING**

Cospolich "hatchable" modular marine refrigerators eliminate costly cutting through decks, bulkheads, and accessways.

They are designed to be assembled in your space by ship's personnel. Pipefitters, mechanics, electricians and special skills are not required.

All you need is a screwdriver and two wrenches. Cospolich kits come with easy, step-by-step instructions. Polarized wiring is pre-installed so it can't be plugged in to the wrong place. It's easier than programming a VCR!

And, all Cospolich modular refrigerators meet U.S. Navy standards, and the latest amendments to MIL-R 21098E.

Available from 20 cu. ft. to 200 cu. ft.

Cospolich. Like having a refrigerator built to your specifications.

COSPOLICH

REFRIGERATOR CO.

949 Industry Road, Kenner, LA 70062 USA
Tel. 1-800-423-7761 Fax. (504) 469-1819

Circle 292 on Reader Service Card

*THE
INTERNATIONAL
SHIPPING EXHIBITION
WITH RUSSIA AND THE REPUBLICS.*

NEVA 93

**The business opportunity for shipbuilding, ship equipment, offshore energy,
and maritime services, St. Petersburg, 14-18th September, 1993**

**NEVA 93 will focus on the real opportunities for increased co-operation and trade
in shipping between Russia and all States of the Former Soviet Union with the
international maritime market.**

THE MAJOR MARKET OPPORTUNITIES IN:-

- SHIPBUILDING, REPAIR AND CONVERSION INCLUDING OIL AND GAS FACILITIES
- SHIP AND OFFSHORE EQUIPMENT, MACHINERY, AND TECHNOLOGY
- SUPPLY AND MAINTENANCE FOR YARDS, SHIPS, AND RIGS
- MANAGEMENT, REGISTRY, CLASSIFICATION, BROKING SPECIALISTS
- BANKING, FINANCE, INSURANCE, AND LEGAL SERVICES

THE MAJOR INDUSTRIES ACTIVE AT NEVA 93:-

- SHIPBUILDERS OF SEA AND WATERWAY VESSELS
- MARINE ENGINEERING AND COMPONENT MANUFACTURERS
- OFFSHORE OIL AND GAS FACILITIES AND MACHINERY
- PORTS HANDLING AND OPERATING EQUIPMENT

NEVA 93 - Exhibition, Conference, Technical Seminars - provides the most wide ranging programme of business opportunities with the maritime industries of the Commonwealth of Independent States.

*For full details complete and return the attached form WITHOUT DELAY to: DOLPHIN EXHIBITIONS LTD.,
112 High Street, Bildeston, Suffolk. IP7 7EB England Tel: (44) +449-741087 Fax: (44) +449-741628 Telex: 987882 MRM INT G*

NEVA 93 - THE INTERNATIONAL SHIPPING EXHIBITION, St. Petersburg, Russia.

We are interested to participate: please send full information to:

Name: _____

Position: _____

Company: _____

Address: _____

Tel: _____ Fax: _____ Telex: _____

BUYERS DIRECTORY

his 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.

IRASIVES

Barton Mines Corp., 1658 Cole Blvd., Golden, CO 80401
Bourg Drydock, P.O. Box 1852, Houma, LA 70361
Chesapeake Specialty Products, 5055 Northpoint Blvd., Baltimore, MD 21219
Ervin Industries, Inc., 3893 Research Park Drive, P.O. Box 1168, Ann Arbor, MI 48106-1688

IRCONDITIONING AND REFRIGERATION—Repair & Installation

Bailey Group, 2323 Randolph Ave., Avenel, NJ 07001
Callenberg Engineering, 2010 North Miami Ave., FL 33127
Carrier Transicold, P.O. Box 4805, Syracuse, NY 13221
Maritime Services Corp., 3457 Guignard Drive, Hood River, OR 97031
Stal Refrigeration AB, Butangsgatan 16, S-601 87 Norrköping, SWEDEN

IRLIST

Chesapeake Specialty Products, 5055 Northpoint Blvd., Baltimore, MD 21219
Genstar Stone Products, Executive Plaza IV, Hunt Valley, MD 21031
Mineral Research & Recovery Inc., P.O. Box 986, Sonoma, AZ 85637

IRBARGE BUILDING

Conrad Industries, P.O. Box 790, Morgan City LA 70381
Zidell Marine Corp., 3121 S.W. Moody Ave., Portland, OR 97201
Zidell Marine Corp., 3121 S.W. Moody Ave., Portland, OR 97201

IRBARGE COVERS

Syntech Inc., FRP div. 700 Terrace Lane, Paducah, KY 42003

IRBARGE—Leasing

McDonough Marine Service, 2300 Surekote Road, New Orleans, LA 70117

IRBASKET STRAINERS

Beard Industries, P.O. Box 31115, Shreveport, LA 71130

IRBEARING—Rubber, Metallic, Non-Metallic

B.F. Goodrich, Engineered Polymer Products, 150 Division Dr., Wilmington, NC 28401
Bohm & Voss AG, P.O. Box 100720, D-2000 Hamburg 1, GERMANY
U.S.A. Repps: Simplex-Turner Inc., P.O. Box 168, Little Neck, NY 11363-0168
Kahlerberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Orkot Engineering, 2535 Prairie Road-Unit D, Eugene, OR 97402
Tenmat Inc., 511 Interchange Blvd, Newark, DE 19711
Thorndon Bearings Inc., 3225 Mainway, Burlington, Ont., CANADA L7M 1A6

IRBOAT STORAGE

Miracal Steel, Waterford Tower, Ste. 500, 503N. Hwy 169, Minneapolis, MN 55441

IRBOLERS—Manufacturers

Aalborg Cisen (Miami) Inc., 2449 Northeast 13th Avenue, Ft. Lauderdale, FL 33305

IRBROKERS

151 Maritime Services, 34062 El Encanto/B, Dana Pt. CA 92629
Captain Astad Company, Inc., P.O. Box 350486, Ft. Lauderdale, FL 33335
Jack Pauliner, 2419 Caddy Lane, P.O. Box 371, Fossmoor, IL 60422
Mowbray's Tug & Barge Sales Corp., 35 De Hart St., Morristown, NJ 07960

IRBUKBERING

Crowley Maritime, 155 Grand Ave., Oakland, CA 94612
Zidell Marine Corp., 3121 S.W. Moody Ave., Portland, OR 97201

IRCABLE ASSEMBLIES

Revere Aerospace, 845N. Colony Rd., Wallingford, CT 06492

IRCARGO HANDLING EQUIPMENT

Smith Berger Marine Inc., 516 South Chicago St., Seattle, WA 98108

IRCHAIN

Crandall Dry Dock Engineers Inc., Marit Chain, 21 Pottery Lane, Deetham MA 02026
Miligan Marine Supply Inc., 5832 Harvey Wilson, Houston TX 77020
G. J. Wortelboer, J.B.V., Postbus 5003, 3008 AA Rotterdam, NETHERLANDS

IRCHAIRS

Gasser Chair Co., 4136 Loganway, Youngstown, OH 44505

IRCHEMICALS

Unitor Ships Service, Inc., 2375 W. Esther St., Long Beach, CA 90813

IRCLAMPING—Pipes, Tubes, Hoses

ZSI, 12740 Richfield Ct., Livonia, MI 48150

IRCLASSIFICATION SOCIETY

American Bureau of Shipping, 2 World Trade Center, 106th Fl, New York, NY 10048

IRCOMPACTORS

A/S Vestia, Skudehavsvej 27, DK-2100 Copenhagen, DENMARK
Sales Agents: American United Marine Corp., 5 Broadway, Rt 1, Saugus, MA 01906

IRCOMPOUNDS

ITW Philadelphia Resins, 130 Commerce Dr., Montgomeryville, PA 18936

IRCOMPUTERIZED INFORMATION SYSTEMS

Coastdesign, Inc., Unit 201, 12837 76th Avenue, Surrey, BC CANADA V3W 2V3
TIMSCO, P.O. Box 91360, Mobile AL 36691

IRCONDENSER SEPARATORS

Beard Industries Inc., P.O. Box 31115, Shreveport LA 71130
Standard Refrigeration Co., 2050 N. Ruby, Melrose Park, IL 60160
Wright Austin Co., 3250 Franklin St., Detroit MI 48207

IRCONTROL SYSTEM—Monitoring

American United Marine Corp., 5 Broadway, Rt. 1, Saugus, MA 01906
Autronica Marine A/S, Drammensveien 126, N-0277 Oslo 2, NORWAY
Henschel, Inc., 9 Hoyt Drive, Newburyport MA 01950
IMO Industries, Gems Sensors Division, One Cowles Rd., Plainville CT 06062
Lyngso-Valmet Marine A/S, P.O. Box 130, N-3430 Spikkestad, NORWAY
MMC International, 60 Inp Dr, Inwood NY 11696
Marine Electric RPD, Inc., 50 Carol St., P.O. Box 1135, Clifton, NJ 07014-1135
Norcontrol A/S, P.O. Box 1024, N-3191 Horten, NORWAY
Robertson Marine Systems, 3000 Kingman St., Suite 207, Metairie, LA 70006
Row Technology, P.O. Box 265, Littlestown, PA 17340
Siemens Energy & Automation, Inc., Systems Div., Marine Systems No. America (A23N), 100 Technology Drive, Alpharetta, GA 30202
Talefax Naval technologies, 205 Church Rd., North Wales, PA 19454

IRCOUPLINGS

Lo-Roz Vibration Control Ltd., 156 West 8th Avenue, Vancouver, BC CANADA V5Y 1N2

IRCRANE—HOST—DERECK—WHIRLES

Bisso Marine Co. P.O. Box 4113, New Orleans, LA 70178
The Crosby Group, Inc., P.O. Box 3128, Tulsa OK 74101

Del Gavio Marine Hydraulics Inc., 619 Industrial Rd., Carlstadt, NJ 07072
Hagglunds Inc., Marine Div. Headq., 50 Chestnut Ridge Rd, Montvale, NJ 07645
Liebherr-Werk Nenzing GmbH, P.O. Box 10, A-6710 Nenzing, AUSTRIA
Marine Travelift, Inc., 49 E. Yew St., Sturgeon Bay, WI 54235
J.D. Neuhaus Hebezeugue GmbH, D-5810 Witten, GERMANY

McEroy Machine & Mfg Co., Inc., P.O. Box 4454, Biloxi MS 39535-4454
New England Trawler Equipment Co., 291 Eastern Avenue, Chelsea, MA 02150
Petibone-Tiffin Corp., 235 Miami St., Tiffin, OH 44883
Smatco Industries, P.O. Box 4036, Houma, LA 70361
Westmont Inds, 10805 Painter Ave, Santa Fe Springs, CA 90670
Zidell Explorations, Inc., 3121 SW Moody Ave., Portland OR 97201

DECK MACHINERY—Cargo Handling Equipment
Braden Cargo Gearmatics, P.O. Box 547, Broken Arrow, OK 74013
MacGregor-Navre Group, 34 Bedford Rd., Clapham North, London SW47HH
Markey Machinery Co., Inc., P.O. Box 4454, Biloxi MS 39535-4454
New England Trawler Equipment Co., 291 Eastern Avenue, Chelsea, MA 02150
Skookum Rope Master, P.O. Box 280, Hubbard, OH 97032
Smatco Industries, P.O. Box 4036, Houma, LA 70361
Willem Polb.v., P.O. Box 29102, 3001 GC Rotterdam, The Netherlands

DECK MACHINERY
Boatlife, 205 Sweet Hollow Road, Old Bethpage, NY 11804
McEroy Machine & Mfg Co., Inc., P.O. Box 4454, Biloxi MS 39535-4454
New England Trawler Equipment Co., 291 Eastern Avenue, Chelsea, MA 02150
Nordic Machine Mfg., 4700 Ballard Ave., NW, Seattle, WA 98107
Smatco Industries, P.O. Box 4036, Houma, LA 70361
Smith Berger Marine Inc., 516 South Chicago St., Seattle, WA 98108

DIESEL ACCESSORIES
Coltec Industries Fairbanks Morse Engine Div., 701 Lawton Ave., Beloit, WI 53511
Gearhardt's Inc., P.O. Box 10161, Jefferson, LA 70181
General Thermodynamics Corp., 210 South Meadow Rd., P.O. Box 1105, Plymouth, MA 02960
Kiene Diesel Accessories, 325 S. Fairbanks St., P.O. Box 386, Addison, IL 60101
Pow-R-Quik, 5518 Micheldale, Houston, TX 77092

DIESEL ENGINE—Spare Parts & Repair
Aalborg Cisen (Miami) Inc., 2449 Northeast 13th Avenue, Ft. Lauderdale, FL 33305
Caltex Marine Diesel B.V., Stationsweg 6a, 4416 ZhKruiningen, THE NETHERLANDS
Caterpillar, Inc., Engine Div., P.O. Box 610, Mossville, IL 61552-0610
Coltec Industries, Parts & Service Div., 701 Lawton Ave., Beloit, WI 53511
Cummins Engine Co., Mail Code 60011, Box 3005, Columbus, IN 47202-3005
John Deere, John Deere Rd., Moline, IL 61265
Global Marine Services, 247 SW 33 Court, Ft. Lauderdale, FL 33315
Golden Marine Company, Inc., 160 Van Buren St., Brooklyn, NY 11231
Hall-toledo, Inc., 525 West Sophia St., Maumee, OH 43437
Hatch & Kirk, 5111 Leary Avenue NW, Seattle, WA 98107
Kim Holstad Mfg Co., E5724 Broadway Ave., P.O. Box 42, Spokane WA 99210
Klattenberg Marine, 17 Grandview Ave., W. Orange, NJ 07052

MAN B&W Diesel AG, Stadthausstrasse 1, D-6900 Augsburg 1, GERMANY
MAN B&W Diesel, 17 State St., New York, NY 10004
MTU of North America, 10450 Corporate Dr., Houston, TX 77478
Markisches Werk GmbH, P.O. Box 1442, D-5884 Halver 1, GERMANY
National Maintenance & Repair, Foot of Hawthorne, Hartford, IL 62048
New Sulzer Bros., Inc., 200 Park Ave., New York, NY 10166
Pacific Rim Diesel, 3842 W. Margal Way SW, Seattle, WA 98106
Paxman Diesels, P.O. Box 8, Paxman Works, Colchester, Essex, CO1 2HW, ENGLAND
Paxman Diesels USA, (A Div. of Ruston Gas Turbines, Inc.), 15950 Park Row, Houston, TX 77064
Wartsila Diesel, 708 Morgan Rd., Chestertown, MD 21620

DIESEL ENGINE (Volvo Penta) Spare Parts and Repair
Atlantic Yacht Sales, P.O. Box 4010, Middletown, NJ 07748

DIVING & SALVAGE
Bisso Marine Co., P.O. Box 4113, New Orleans, LA 70178
H.J. Merrhue, P.O. Box 23123, New Orleans LA 70183
Mudson Marine Services, Inc., P.O. Box 3221, Terminal Island, CA 90731

DRILLING & BLASTING
Marine Drilling & Blasting, PO Box 10455, Jacksonville, FL 32247-0455

DRY DOCKS—Design
Conrad Industries, 1501 Front Street, P.O. Box 790, Morgan City, LA 70381
Curacao Drydock (USA), PO Box 3012, Curacao, Netherlands Antilles
Ferrostaal AG, D-4300 Essen, Hohenzollernstrasse 24, GERMANY
Marine Design Services, P.O. Box 928, Bonita CA 92002

ELECTRICAL EQUIPMENT
Bender Inc., 400 Gordon Dr., Bligg 501, Exton, PA 19341
Callenberg Engineering, 2010 North Miami Ave., Miami, FL 33127
L.F. Gaubert & Co., Inc., P.O. Box 50500, New Orleans LA 70150
MMC International, 60 Inp Dr, Inwood NY 11696
Row Technology, P.O. Box 265, Littlestown, PA 17340
SPD Technologies, 13500 Roosevelt Blvd., Philadelphia PA 19116
Siemens Energy & Automation, Inc., Systems Div., Marine Systems No. America (A23N), 100 Technology Drive, Alpharetta, GA 30202
Universal Marine Electric Co., Inc., P.O. Box 266-923, Houston, TX 77027-6923

ELECTRONIC DISPLAY
Scandinavian Micro Systems, P.O. Box 155, N-1411, Kolbotn, NORWAY

ELECTRONIC ENCLOSURES
A&J Manufacturing, 14131 Franklin Ave., Tustin CA 92680

ELECTRONIC INFORMATION SUPPORT
Inventory Locator Service, 3965 Mendenhall Rd. S., Suite 10, Memphis, TN 38115
Scandinavian Micro Systems, P.O. Box 155, N-1411, Kolbotn, NORWAY

ENGINE TEST EQUIPMENT
Annot Controls, PO Box 1312, Richmond, CA 94802
General Thermodynamics Corp., P.O. Box 1105, 2105 Meadow Rd., Plymouth, MA 02260
Instruments, Computers, & Controls, Inc., 6942 Haven Creek Dr., Katy, TX 77449

IRPIPS

ACR Electronics, Inc., 5757 Ravenswood Rd., P.O. Box 5247, Ft. Lauderdale FL 33310-5247
Alden Electronics, 40 Washington St., Westborough, MA 01581
Liton Special Devices, 750 W. Sprout Road, Springfield, PA 19064

IREQUIPMENT Marine

Byrne, Rice & Turner, Inc., 1172 Camp St., New Orleans, LA 70130
Maritime Power Corp., 200 Henderson Street, Jersey City, NJ 07302

IREVAPORATORS

Alfa-Laval Separation, Inc., 955 Mearns Rd., Warrminster, PA 18974
Aqua-Chem, Water Technologies Div., P.O. Box 421, Milwaukee, WI 53201
Beard Industries Inc., P.O. Box 31115, Shreveport, LA 71130

IRFANS-VENTILATORS BLOWERS

Caring Turbine Blower Co., 8 Nebraska St., P.O. Box 15048, Worcester, MA 01615
Jon M. Liss Associates, Inc., 411 Borel Ave., San Mateo, CA 94402

IRFASTENERS

Jameson Distributors, 28 Narragansett Ave., P.O. Box 348, Jamestown, RI 02835
Reveal Fasteners, P.O. Box 345, Roanoke, VA 24003
Robbie Manufacturing, 1200 Airport Rd., Fall River, MA 02722

IRFENDER SYSTEMS/BUOYS-Dock & Vessel

Kahlerberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Miligan Marine Supply Inc., 5832 Harvey Wilson, Houston, TX 77020
Rowe Bumpers, Conveyors & Caster Corp., 3501 Detroit Ave., Cleveland, OH 44113
Seaward International, Inc., Clearbrook Industrial Park, P.O. Box 96, Clearbrook, VA 22604
Standard Refrigeration Co., 2050N. Ruby, Melrose Park, IL 60160
Ultra Poly Inc., 2926 South Steele, Tacoma, WA 98409
Viking Fender Co., 50 Church Street, Sea Bright, NJ 07760

IRFIBER OPTIC SYSTEMS

AT & T, Cables System/Fiber Optic Div., 111 Madison Ave., Morristown, NJ 07962

IRFINSTALLERS

Bohm & Voss AG, P.O. Box 100720, D-2000 Hamburg 1, GERMANY
U.S.A. Repps: Simplex-Turner Inc., P.O. Box 168, Little Neck, NY 11363-0168

IRFIRE DETECTION SYSTEMS

Autronica Marine A/S, Drammensveien 126, N-0277 Oslo 2, NORWAY
Unitor Ships Service, Inc., 2375 W. Esther St., Long Beach, CA 90813

IRFIRESTOP PRODUCTS

NMP, 12437 E. 60th St., Tulsa, OK 74153

IRFRICTION COMPONENTS/PARTS

Champion Friction Co., 845 McKinley St., Eugene, OR 97440

IRFUEL ADDITIVES/CONDITIONING

Hammors Fast Additives, PO Box 38114-407, Houston, TX 77238-8114

IRGALLEY EQUIPMENT

Atlas Marine Services, 6960 NW 46th St., Miami, FL 33166
Cospolch Refrigerator Co., 949 Industry Rd., Kenner LA 70062
Gaylord Industries, 10900 S.W. Aveny St., P.O. Box 1149, Tualatin, OR 97062
Lang Manufacturing, P.O. Box 905, Redmond, WA 98073
Maritime Services Corp., 3457 Guignard Dr., Hood River, OR 97031
Toasmaster, 1400 Toasmaster Dr., Egin, IL 60120-9272

IRGANGWAYS/LADDERS

Coast Marine & Industrial Supply Inc., 398 Jefferson St., San Francisco, CA 94133
Sea Systems Inc., 65 Avco Road, Ward Hill, MA 01835
Woolster Products Inc., 1000 Spruce St., P.O. Box 896, Wooster, OH 44691

IRGENERATORS

Tech Systems, 401 Waterford Rd., Thomaston, CT 06787

IRGROUND FAULT PROTECTION & LOCATION EQUIPMENT

Bender, Inc., 400 Gordon Drive, Bldg. 501, Exton PA 19341

IRHATCHES

L.S. Baler, 7527 NE 33rd Dr., Portland, OR 97211

IRHEAT EXCHANGERS

Alfa Laval Separation, Inc., 955 Mearns Rd., Warrminster, PA 18974
American United Marine Corp., 5 Broadway, Rt. 1, Saugus, MA 01906
A/S Vestia, P.O. Box 548, DK-9100, Aalborg, DENMARK U.S. Agent: Aalborg Cisev

IRHORN/WHISTLES

Kahlerberg Bros Co., P.O. Box 358, Two Rivers, WI 54241

IRHYDRAULICS

Aeroleap Corporation, 3000 Strayer, P.O. Box 631, Maumee, OH 43537-0631
American United Marine Corp., 5 Broadway, Rt. 1, Saugus, MA 01906
Cunningham Marine Hydraulics Co., 201 Hancock St., Hoboken, NJ 07030
Del Gavio Marine Hydraulics Inc., 619 Industrial Rd., Carlstadt, NJ 07072

IRINCINERATORS

American United Marine Corp., 5 Broadway, Rt. 1, Saugus, MA 01906
A/S Vestia, P.O. Box 548, DK-9100 Aalborg, DENMARK U.S. Agent: Aalborg Cisev

IRINSULATION

Branton Industries, Inc., 1101 Edwards Ave., Hanahan, LA 70123
Soundcoat Company, 11 Burt Drive, Deer Park, NY 11729
Maritime Services Corp., 3457 Guignard Dr., Hood River, OR 97031

IRINTERIORS

Maritime Services Corp., 3457 Guignard Dr., Hood River, OR 97031

IRJET PROPULSION SYSTEMS

North American Marine Jet, P.O. Box 1232, Benton, AR 72015

IRJOINER—Waterlight Door—Paneling—Ceiling System—Docking

Branton Industries, Inc., 1101 Edwards Ave., Hanahan, LA 70123
GEC-Marconi Electronic Systems Corp., 5505 Fulton Ave., Mt. Vernon, NJ 10550
IMAC AB, Bergs Alle 1, S-25255 Helsingborg, SWEDEN
U.S. Rep: Hageman Brothers, Inc., P.O. Box 820, Waynesboro, VA 22980
Jamestown Metal Marine Sales, Inc., 4710 NW Second Ave., Boca Raton, FL 33431
Marine Accommodations Inc., 8535-3 Baymeadows Rd., Se 140, Jacksonville, FL 32256
Maritime Services Corp., 3457 Guignard Drive, Hood River, OR 97031
Walz & Krenzer, Inc., 90 Forest Ave, Locust Valley NY, 11560

KEEL COOLERS

R.W. Ferris & Co., 1716 Eleventh Ave., Menominee, MI 49858
Kohlsberg Bros. Co., P.O. Box 353, Two Rivers, WI 54241
The Walter Machine Co., Inc., 84-98 Cambridge Avenue, Jersey City, NJ 07307

LEAK DETECTION

U.E. Systems, 12 West Main St., Elmford, NY 10523

LIQUID CARGO HEATERS

American United Marine Corp., 5 Broadway, Rt. 1, Saugus, MA 01906
Boston Whaler, Inc., Commercial Products Div., 1149 Hingham St., Rockland, MA 02370
Wildard Marine Co., Inc., 1250 N. Grove St., Anaheim, CA 92806
Zodiac of North America, P.O. Box 400, Stevensville, MD 21666

LIGHTING EQUIPMENT—Lamps, Fixtures, Searchlights

ACH Electronics, Inc., 5757 Ravenswood Rd., P.O. Box 5247, Ft. Lauderdale, FL 33310-5247
Archway Marine Lighting, 4501 Swan Ave., St. Louis, MO 63110
The L.C. Doane Co., P.O. Box 975, Essex, CT 06426
Nauticus Equipment Ltd., P.O. Box 66, Station M, Halifax, Nova Scotia B3J2L4, CANADA
Phoenix Products, 6161 N. 64th St., Milwaukee WI 53218

LINE BLINDS

American Piping Products, Inc., 22 S. 9th St., New Hyde Park, NY 11040
Stacey/Felton, P.O. Box 103, Skippack, PA 19474

LIQUID CARGO HEATERS

First Thermal Systems, Inc., P.O. Box 4756, Chattanooga, TN 37405

LIQUID OVERFILL PROTECTION SYSTEMS

E.R.L. Marine Products, P.O. Box 1026, New Albany, IN 47151-1026

LOGISTICS

VI Logistics Consultants, Inc., 3420 Bienville Blvd., Ocean Springs MS 39504
OED, 4646 N. Witchduck Road, Virginia Beach, VA 23455

MACHINERY MAINTENANCE, REPAIR, OVERHAUL, AND TESTING

Del Gaudio, 619 Industrial Rd., Carlstadt, NJ 07072
Global Maritime Services, 247 SW 33 Court, Ft. Lauderdale, FL 33315
Golfen Marine Company, Inc., 150 Van Brunt Street, Brooklyn, NY 11231
New England Trawler Equipment Co., 291 Eastern Avenue, Chelsea, MA 02150

MACHINERY MONITOR AND CONTROL SYSTEMS

Electronic Marine Systems, 800 Fendale Pl., Eahway, NJ 07065

MACHINING—On Site Repair

Global Maritime Services, 247 SW 33 Court, Ft. Lauderdale, FL 33315

MARINE ACCOMMODATIONS

Directions in Design Inc., 633 Emerson, Suite 100, St. Louis, MO 63141
Hopeman Brothers, P.O. Box 820, 435 Essex Ave., Waynesboro, VA 22980
Jamestown Metal Marine Sales, Inc., 4710 NW Second Ave., Boca Raton, FL 33431
Marine Accommodations, Inc., 8535-3 Baymeadows Rd., Ste 140, Jacksonville, FL 32256
Maritime Services Corp., 3457 Guignard Dr., Hood River, OR 97031

MARINE FURNITURE

Directions in Design, 633 Emerson, Ste 100, St. Louis, MO 63141
Jamestown Metal Marine Sales, Inc., 4710 NW Second Ave., Boca Raton, FL 33431
Marine Accommodations, Inc., 8535-3 Baymeadows Rd., Ste 140, Jacksonville, FL 32256
Maritime Services Corp., 3457 Guignard Dr., Hood River, OR 97031
Wilson & Hayes, 101 Eastlake Avenue, East, Seattle, WA 98102

MARINE SHIP MANAGEMENT

Athlon Corp., 1810 Chapel Ave. West, Cherry Hill, NJ 08002

METAL PRODUCTS

Jamestown Metal Marine Sales, Inc., 4710 N.W. Second Ave., Boca Raton, FL 33431
Harrington Metal Fabrication, P.O. Box 410, 6720 M 89, Fennville, MI 49408

MOTORS

Tech Systems, 401 Waterford Rd., Thomaston, CT 06787

MULTI-CABLE PENETRATION DEVICE

NMP, 1243 E. 60th St., Tulsa, OK 74153

NAVAL ARCHITECTS, MARINE ENGINEERS, SURVEYORS

Advanced Marine Enterprises, Inc., 1725 Jefferson Davis Hwy., Arlington, VA 22202
CDI Marine Co., 9487 Regency Square Blvd., Ste. 500, Jacksonville, FL 32225
Childs Engineering Corp., Box 333, Medfield, MA 02052
Coral Dry Dock Engrs., Inc., 21 Pottery Ln., Dedham, MA 02026
Cone Consultants, 15301 Frisco St., Seattle, WA 98148
C.R. Lush, 18 Vessey St., New York, NY 10007
Arthur D. Darden, 3200 Ridgeland Dr., Suite 403, Metairie, LA 70002
Design Associates Inc., 14360 Chel Menteur Highway, New Orleans, LA 70129
Diversified Technologies, 812 Live Oak Dr., Chesapeake, VA 23320
Encon Mgmt. & Engineering Consultant Services, P.O. Box 7760, Beaumont, TX 77706
GHM Inc. (Ind. Measurement Consultants), P.O. Box 1836, Newport News, VA 23601
Gibbs & Cox, Inc., 50 West 23rd St., New York, NY 10010
The Glaston Assoc., Inc., 600 Mutual Life Bldg., 605 First Ave., Seattle, WA 98104
Morris Gurnick Associates, Inc., 130 Sutter St., Ste. 400, San Francisco, CA 94104
C. Raymond Hunt Associates, 69 Long Wharf, Boston, MA 02110
Hydrocomp, Inc., 45 James Farm Lee, P.O. Box 865, Durham, NH 03824
J.H. 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
James S. Kroger, 1515 NW 7th St., Ste. 124, Miami, FL 33125
Rodney E. Lay & Associates, 13891 Atlantic Blvd., Jacksonville, FL 32225
David P. Levy Enterprises, 527 Legendra Dr., Slidell, LA 70460
MCA Engineers, Inc., 2960 Arway Ave., #4-103, Costa Mesa, CA 92626
Alan C. McClure Associates, Inc., 2600 South Gessner, Houston, TX 77063
John V. McCollum, Inc., 1199 Long Point Road, Mt. Pleasant, SC 29464
McEroy Machine & Mfg Co., Inc., P.O. Box 4454, Biloxi, MS 39535-4454
John J. McMullen Associates, Inc., 1 World Trade Ctr., Ste. 3000, N.Y. NY 10048
MacPherson Maritime Services, 141 Jefferson Ave., Westfield, NJ 07090
Fendall Marbury, P.O. Box 2321, Annapolis, MD 21401
Marine Design & Operations, Inc., 226 Chestnut St., Roselle Park, NJ 07204
Marine Management Systems Inc., 102 Hamilton Ave., Stamford, CT 06902
Marine Power Associates, 1010 Turquoise St., Ste. 217, San Diego, CA 92109
Maritech, Seacraft, Bay Road, Newmarket, NH 03857
Maritime Design, Inc., 3020 Hartley Rd., Jacksonville, FL 32257
R.J. Meilus & Co., 71 Hudson St., New York, NY 10013
Nautical Design, Inc., 210 S. Andrews Ave., Suite 202, Ft. Lauderdale, FL 33316
Northern Marine, P.O. Box 1169, Traverse City, MI 49685
Ogden Government Services, 3211 Jernamtown Rd., Fairfax, VA 22030
Olsen Marine Surveyors Co., P.O. Box 283, Port Jefferson, NY 11777
Omiga Marine Engineering Systems, Inc., 11757 Katy Freeway, Ste 1100, Houston, TX 77079
OED Systems Inc., 4646 Witchduck Rd., Virginia Beach, VA 23455
M. Rosenblatt & Son, Inc., 350 Broadway, New York, NY 10013 and 620 Fulson St., Ste. 301, San Francisco, CA 94107
Sargent & Herkes, 225 Baronne St., Suite 1405, New Orleans LA 70112
Sea School, 10812 Gandy Boulevard, St. Petersburg, FL 33702
Seaworthy Systems Inc., P.O. Box 965, Essex, CT 06426; 17 Battery Pl., New York, NY 10004; P.O. Box 975, Bamegal Light, NJ 08006; 2 Skyline Pl., 5203 Leeburg Pike, Suite 700, Falls Church, VA 22041; 1305 Franklin St., Suite 210, Oakland, CA 94612
George G. Sharp, Inc., 100 Church St., New York, NY 10007
R.A. Steam, Inc., 253 N. 1st Ave., Sturgeon Bay, WI 54235
TIMSCO, P.O. Box 91360, Mobile AL 36691

NAVIGATION & COMMUNICATIONS EQUIPMENT

ANSCHUTZ & COMPANY, ONE MADISON ST., EAST RUTHERFORD, NJ 07073

AT&T, High Seas Dept., 412 Kemble Ave., Room C380, Morristown, NJ 07960
Autronic Marine A/S, Drammensveien 108, N-2027 Oslo 2, NORWAY
Cellnet Corp., 400 Main St., Stamford, CT 06901-3004
Comsat Maritime Services, 9501 Entant Plaza SW, Washington DC 20024
C. Plath, 2222 Severn Ave., Annapolis, MD 21403
EDO Corporation, 2645 S 300 West, Salt Lake City, UT 84115
Electronic Marine Systems, 900 Fendale Pl., Railway, NJ 07065
Fairdie Enterprises, Inc., 2536 Sonata Dr., Columbus, OH 43209
Furuno U.S.A., 271 Harbor Way, S. San Francisco, CA 94080
Hose McCann, 9 Smith St., Englewood, NJ 07631
Herschel, Inc., 91 Hoyt Drive, Newburyport, MA 01950
IDB Aero-Nautical Communications, 15245 Shady Grove Rd., Rockville, MD 20850
Kenwood USA Corp., Marine Prod. Div., 2201 E. Dominguez St., Long Beach, CA 90810
Mackay Communications, 44 US Highway #1, P.O. Box 331, Elizabeth NJ 07027
Marine Electric RPD, Inc., 50 Canal St., P.O. Box 1135, Clifton, NJ 07014-1135
Megapulse, Inc., 8 Preston Court, Bedford, MA 01730-2380
Nautronix, 15401 Vantage Pkwy W., Houston, TX 77032
Naval Electronics, 5417 Jetview Circle, Tampa, FL 33634
Norwegian Telecom, P.O. Box 6701, Oslo 1, NORWAY
Novatech, 820 Comoran St., Victoria, BC V8W 1R1, CANADA
Raytheon Marine Co., 46 River Road, Hudson, NJ 07035
Robertson Marine Systems, 3000 Kinyard Street, Suite 207, Metairie, LA 70006
SPD Technologies, 13500 Roosevelt Blvd., Philadelphia, PA 19116
Scandnavian Marine Systems, P.O. Box 155, N-4111, Koblenz, NORWAY
Smrad, 19210 33rd Avenue West, Lynnwood, WA 98036
Sperry Marine, Inc., 1070 Seminda Trail, Chantokville, VA 22301
Standard Communications, P.O. Box 92151, Los Angeles, CA 90009
Summer Equipment Ltd., 24 West 4th Ave., Vancouver V5Y 1G3, CANADA
Trimble Navigation, 585 North Mary Avenue, P.O. Box 3642, Sunnyvale, CA 94086
Waterway Communications System, Inc., 453 E. Park Pl., Jeffersonville, IN 47130

NOZZLES

Harrington Metal Fabrication, P.O. Box 410, 6720 M 89, Fennville, MI 49408

OIL—Marine—Additives

Mobil Oil Corporation, 3225 Galois Road, Fairfax, VA 22037-0001
Shell Oil, P.O. Box 2463, Houston, TX 77252
Texaco International, 2000 Westchester Avenue, White Plains, NY 10600

OIL/WATER SEPARATORS

ACS Industries, Inc., 14208 Industry Rd., Houston, TX 77053
Alla-Laval Separation, Inc., 955 Meams Rd., Warrminster, PA 18974-0556
Blom & Voss AG, P.O. Box 1007 20, D-2000 Hamburg 1, GERMANY
Blom & Voss-Simplex-Turnar, Inc., P.O. Box 168, Little Neck, N.Y. 11363
U.S.A. Repe-Simplex-Turnar, Inc., P.O. Box 168, Little Neck, N.Y. 11363-0168
Centrico, Inc. (Westfalia Separators), 100 Fairway Court, Northvale, NJ 07647
Fast Systems, 3240 North Broadway, St. Louis, MO 63147
MMC International, 60 Hamp Dr., Inwood, NY 11696
National Fluid Separators, 8774 Industry Ct., St. Louis, MO 63144
Nelson Industries, Highway 51 West, Stouton, WI 53589

PAINT—COATING—CORROSION CONTROL

Andean Coating Removal, 12205 S.W. 96th Ave., Miami, FL 33176
Ameson, 201 N. Berry St., Brea, CA 92622
The Amersent Corp., Corrosion Dynamics Div., 1100 Walnut St., Rosell, NJ 07203
Esgard, Inc., P.O. Drawer 2698, Lafayette, LA 70502
Gobal Tech, 9001 Westheimer St., Ste. 202, Houston, TX 77042
Jamestown Distrib., 26 Narragansett Ave., P.O. Box 348, Jamestown, RI 02835
Hampel Coatings, Foot of Cuse Avenue, Wallington, NJ 07067
Melvin Pierce Marine Coating, Inc., P.O. Box 93, Sermes, AL 36575
Microphor, Inc., Marine Div., 452 E. Hill Rd., P.O. Box 1460, Willis, CA 95490
Sigma Coatings, 8979 Market St., Houston, TX 77029, 330 Rover Rd., Harvey, LA 70059, 1100 Adams St., Hoboken, NJ 07030

PIPE FITTING/CONNECTING SYSTEMS

Aerogrip Corp., 1695 Indian Wood Cir., Maumee, OH 43537-0631
Deutsch Metal Components, 14605 Figueroa Gardens, CA 90248
Loring, 396 Hatch Drive, Foster City, CA 94040
Stanley G. Flagg Co., 1022 W. High St., Stowe, PA 19464

PORT SERVICES

Port of Portland, 5555 N. Channel Ave., Portland, OR 97217

PRE-LUBE

Florida Horizon Distribution, 13750 NW 4th Street, Suite 111, Fort Lauderdale, FL 33325

PROPELLION EQUIPMENT—Screw Drives, Diesel Engines, Gears, Propellers, Shafts, Turbines

Avondale Industries, Harvey Quick Repair, P.O. Box 116, Harvey, LA 70058
American Air Filter, P.O. Box 35690, Louisville, KY 40432
ASEA Brown Boveri, 1460 Livingston Ave., Newark, NJ 08602
ASEA Brown Boveri (Stromberg), Inc., P.O. Box 185, 00381 Helsinki, FINLAND
Argo International, 140 Franklin St., New York, NY 10013
Aquamaster-Raumla Ltd., Box 220, SF-26101, Rauma, FINLAND
Bergen Diesel A/S, P.O. Box 924, N-5002, Bergen, NORWAY
Bird Johnson Company, 110 Norfolk St., Walpole, MA 02081
CWF Hamilton & Co., Ltd., P.O. Box 709, Christchurch, NEW ZEALAND
Caterpillar, 100 NE Adams Street, Peoria, IL 61629-2320
Cotec Industries (Fairbanks Morse Engine Div.), 701 Lawton Ave., Beloit, WI 53511
Cummins Engine Company, Mail Code 600 11, Box 3005, Columbus, IN 47302-3005
Electro-Motive, div. General Motors, 3301 W. 5th St., La Grange, IL 60525
Fincantieri, Diesel Engines Div.—G.M.T., Bagnoli della Rosandra 334, Trieste, ITALY
Funciones RICE, AV Rios Espinoza No. 88, COL BENITO JUAREZ, Mazatlan, GE Naval & Drive Turbine Systems, 166 Boulder Dr., Fitchburg MA 01420
Hatzomaster Marine, Kahlerberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Krupp Mak, 7555 Danbro Crescent, Mississauga, Ontario, CANADA L5N 6P9
Mapeco Products Inc., 90 Forest Ave., Locust Valley, N.Y. 11560
Marine Gears, Inc., P.O. Box 689, Grenville, MS 39307
Markischesch Werk, P.O. Box 1442, D-5884 Halver GERMANY
MAN B&W Diesel, 17 State St., New York, NY 10004
MAN B&W Diesel A/S, Ostervej 2, DK-4960 Høleby, DENMARK
MAN B&W Diesel AS, Alpha Diesel, Nels Juels Vej 15, DK-9600 Frederikshavn DENMARK
MAN B&W Diesel GmbH, Stadtbachstrasse 1, D-8900 Augsburg 1 GERMANY
MKW Power Systems, 301 S. Church St., Rocky Mount, NC 27801
New Sulzer Diesel Ltd., CH-9401, Winterthur, SWITZERLAND
Nydans Marine Service A/S, P.O. Box 130, N-4818 Faeravik, NORWAY
OmniTrust Inc., 9515 Sorenson Ave., P.O. Box 214, Santa Fe Springs, CA 90670
Ovako Steel Couplings AB Sweden, S-813 00 Hofors SWEDEN
Rohla SP Propellers SA, Via Silva 5, P.O. Box 251, 6828 Balaia SWITZERLAND
Rohla SP Propellers USA, 4020 Mustang Road, Melbourne, FL 32934, USA
Karl Senner Inc., 25 W Third, Kenner, LA 70062
Schottel-Werft, D-5401 Spay, GERMANY
Siemens Energy & Automation, Inc., Systems Div., Marine Systems no. America (A23N), 100 Technology Dr., Alpharetta, GA 30202
Stewart & Stevenson, 1400 Desfrhan, P.O. Box 8, Harvey, LA 70059-0008
Textron Lycoming, 550 Main St., Stratford, CT 06497
Thrustmaster of Texas, 12227 K.F.M. 529, Houston, TX 77041
J.M. Voith GmbH, Marine Division, Postfach 1940, D-7920, Heidenheim/Brenz,

GERMANY U.S. Rep. Voith Schneider America Inc., 121 Susquehanna Ave., Great Neck, NY 11021

Oy Wartsila Ab, Vasa and Abo Divisions, P.O. Box 244, SF-65100 Vasa, FINLAND
West Tech Gear Corp., 2600 E. Imperial Highway, Lynwood, CA 90261
Westinghouse Marine Div., 401 E Hendy Ave., Sunnyvale, CA 94088
ZF of North America, Marine Sales, 500 Barclay Blvd., Lincolnshire IL 60069

PROTECTIVE WRAPS

PAVAFIB (Fiberglass Applications of North America), 1260 E Woodland Ave., Springfield PA 190

PUMP—Repair—Drives

Beckson Marine, 165 Holland Ave., Bridgeport, CT 06605
Coffin Turbo Pump, Inc., 326 S. Dean Street, Englewood, NJ 07631
Del Gaudio, 619 Industrial Rd., Carlstadt, NJ 07072
Dresser Pump 401 Worthington Ave., Harrison, NJ 07029
Golfen Marine Company Inc., 160 Van Brunt Street, Brooklyn, NY 11231
Jim's Pump Repair, 48-55 36th St., Long Island City NY 11101
Leistritz Corporation, 165 Chestnut Street, Allendale, NJ 07401
Via Motivator, 99 W Hawthorne Ave., Suite 622, Valley Stream NY 11580

REFRIGERATION EQUIPMENT/SERVICES

Bailey Refrigeration Co., 2323 Randolph Ave., Avenel, NJ 07001
Unitor Ships Service, Inc., 2375 W. Esther St., Long Beach, CA 90813

REMOTE VALVE OPERATORS

American United Marine Corp., 5 Broadway, Rt. 1, Saugus, MA 01906
Teleflex, Inc., 771 First Ave., King of Prussia, PA 19406

ROPE—Marine—Nylon—Hawser—Fibres

Allied Signal Inc., Fibers Division, 1411 Broadway, New York, NY 10018
American Manufacturing Co., 2005 Park Rd., P.O. Box 52125, Lafayette, LA 70505
Dupont, Montgomey 405, 1011 Centre Road, Wilmington, DE 19805
United Ropeworks (USA), Inc., 151 Commerce Dr., Montgomeryville, PA 18936

SANITATION DEVICE—Pollution Control

Jared Brown Brothers, 56 South Squirrel Rd., Auburn Hills, MI 48326
Byrne, Rice & Turner, Inc., 1172 Camp Street, New Orleans, LA 70130
Envirovac, Inc., 1260 Turret Dr., Rockford, IL 61111
Fast Systems, 3240 North Broadway, St. Louis, MO 63147
Microphor, Inc., 452 E. Hill Rd., P.O. Box 1460, Willis, CA 95490

SCALE MODELS

Sturgeon Bay Model Shop, 187 N Ninth Ave., Sturgeon Bay WI 54235

SCUTTLES MANHOLES

L.S. Baker & Assoc., 7527 NE 33rd Dr., Portland OR 97211

SHIPBUILDING EQUIPMENT

NEI Synmitt, Inc., 6970 S.W. 87th Ct., Miami FL 33176

SHIPBUILDING—Repairs, Maintenance, Drydocking

Aslomas Espanoles S.A., Pavia 17, 28003 Madrid, SPAIN
Atlantic Marine, Inc., P.O. Box 3202, Mobile, AL 36652
Atlantic Marine, Inc., 3500 Hoescher Dr., Jacksonville, FL 32226
Avondale Industries Inc., P.O. Box 50280, New Orleans LA 70150
Bender Shipbuilding & Repair, P.O. Box 42, Mobile AL 36601
Bender Inc., 400 Gordon Drive, Bldg 501, Exton, PA 19341
Bender Ship Repair, 120 NE 20th St., Miami, FL 33137
Bisso Marine Co., P.O. Box 4113, New Orleans, LA 70178
Bollinger Lockport & Larose, P.O. Box 250, Lockport, LA 70374-0250
Boston Whaler, Inc., Commercial Products Div., 1149 Hingham St., Rockland, MA 02370
Bourg Drydock, P.O. Box 1852, Houma, LA 70361
Hitachi Zosen, Hitachi Shipbuilding & Engineering Co., 1-1 H-1 Tokyobashi, Chiyoda-ku Tokyo 100, JAPAN
In-Place Machining, 1929 N. Buffum St., Milwaukee, WI 53212
Institute for International Research, 437 Madison Ave., N.Y., N.Y. 10022
Jacksonville, Shipyards, 750 E. Bay St., Jacksonville, FL 32202
Jefcoat, Inc., P.O. Box 610, Jeffersonville, IN 47130
Kvichak Marine, 615 N 34th St., Seattle, WA 98103
Leevac Shipyards, P.O. Box 1190, HWY 90 East, Jennings, LA 70546
Linaeve, Aparado 2138, 1103 Lisbon, Codex PORTUGAL
M.L. Davis, Inc., P.O. Box 130, Lewis, Quebec, CANADA
Marco, Inc., 2300 W Commodore Way, Seattle, WA 98109
Munson Manufacturing, 150 Dayton, Edmonds WA 98020
National Maintenance & Repair, Inc., P.O. Box 38, Hartford, IL 62048
Newport News Shipbuilding, 4101 Washington Ave., Newport News, VA 23607
Nichols Brothers Boat Builders, 5409 South Cameron Rd., Freeland, WA 98249
Norcross Engineering Co., Inc., P.O. Box 529, 5785 Plantation Rd., Theodre, AL 36582
Protecon, Ltd., Rua Eugenio Castro, 13A-rc, 2800 Almada, PORTUGAL, U.S. Rep.: Walter Thorsen, Inc., 79 Owens Rd., P.O. Box 755, Mahwah, NJ 07430-0755
Thomsen Marine, 37 Brandford Street, Palatogue, NY 11772
SeaArk, P.O. Box 210, Monticello, AR 71655
SeaFab, P.O. Box 1651, 4111 Cedar St., Pascagoula, MS 39567
Service Marine Industries, P.O. Box 3608, Morgan City LA 70381
Skipper Shipyards, 621 Park Plaza Dr., Dept 21, LaCrosse WI 54601
Southwest Marine, Foot of Sampson St., San Diego, CA 92113-0308
Steiner Shipyard, Inc., P.O. Box 742, Bayou la Batre, AL 36509
Swath Ocean, 979 G Street, Chula Vista, CA 92011
Textron Marine Systems, 6800 Plaza Drive, New Orleans, LA 70127-2584
Trinity Marine Group, Box 3029, Gulfport, MS 39505-3029
Viking Marine, 301 Montour Pl., Ste 211, Oakdale, PA 15071
Willard Marine, Inc., 1250 N. Grove St., Anaheim, CA 92806
Zidell Marine Corp., 3121 S.W. Moody Street, Portland, OR 97221
Zodiac of North America Inc., Thompson Creek Rd., P.O. Box 400, Stevensville, MD 21666

SHIPYARDS

Balehi Marine Inc., P.O. Box 600, Lacombe, LA 70445

SIMULATOR TRAINING

Houston Marine Training Services, 1600 20th Street, Kenner, LA 70062
Marine Safety International, Marine Air Terminal, LaGuardia Airport, NY 11371

SILENCERS

Beard Industries Inc., P.O. Box 31115, Shreveport LA 71130

STABILIZERS

Blom & Voss-Simplex-Turnar, Inc. PO Box 168, Little Neck, N.Y. 11363
Nasaf Stabilizers, Van Dusen & Meyer Inc., P.O. Box 558, Shelton, CT 06484

STERN TUBE SEALS

Blom & Voss AG, P.O. Box 1007 20, D-2000 Hamburg 1, GERMANY
Blom & Voss-Simplex-Turnar, Inc. PO Box 168, Little Neck, N.Y. 11363
U.S.A. Repe-Simplex-Turnar, Inc., P.O. Box 168, Little Neck, NY 11363-0168
Roland Marine Inc., 90 Broad St., New York, NY 10004

STUFFING BOXES

Kahlerberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241

SURVIVAL EQUIPMENT

Parkey/Imperial, 241 Paritan Street, South Amboy, NJ 08879
Schal Watercraft, P.O. Box 7008, Newark, DE 19714
Viking Life Saving Equipment, 1625 N Miami Ave., Miami FL 33136

Buyer's Directory Continues on page

Maritime Reporter/Engineering News

FOR MORE INFORMATION ON EQUIPMENT AND SERVICES ADVERTISED IN THIS ISSUE

CIRCLE THE APPROPRIATE NUMBER ON READER SERVICE CARD OPPOSITE

ADVERTISER	EQUIPMENT /SERVICE	CIRCLE NO.	ADVERTISER	EQUIPMENT /SERVICE	CIRCLE NO.
A & J MANUFACTURING	ELECTRONIC ENCLOSURES	255	IDB AERONAUTICAL	SATELLITE COMMUNICATION	267
ALDEN ELECTRONICS	ELECTRONICS	258	IMA	MARKETING INFORMATION	288
ALLIED SIGNAL	ROPES/FIBERS	262	INPLACE MACHINING	REPAIRS/SERVICES	305
AMCLEAN	POWER CLEANING SYSTEMS	260	JEAMAR WINCHES	WINCHES	221
AMERICANWELDING SOCIETY	EXPOSITION	201	JEFFREY'S STEEL	FULL SERVICE STEEL COMPANY	269
AMVER	SAFETY EQUIPMENT	295	JIMS PUMP	PUMP REPAIR	222
AN TRAC GROUP INC.	CORROSION DEOXIDIZER	296	KAHLENBERG BROTHERS	HORNS	276
AQUAMASTER-RAUMA LTD	PROPULSION EQUIPMENT	286	KLATTENBERG MARINE	SPARE PARTS/REPAIRS	302
ASTILLEROS ESPANOLAS	SHIPBUILDING	202	KVCHAK MARINE	SHIPBUILDERS	282
ATLANTIC MARINE, AL	SHIPBUILDING	298	LANG MANUFACTURING	MARINE COOKING EQUIPMENT	223
ATLAS MARINE SERVICES	GALLEY EQUIPMENT	272	LAQUE CENTER FOR CORROSION TECHNOLOGY		224
BARATARIA LIFTING COMPANIES INC.	COMPUTER LIFTING	278	LEEVA SHIPYARDS	SHIPBUILDING/REPAIRS	225
BEARD INDUSTRIES	MAXIM DESALINATORS	203	MARCO POLLUTION (SEATTLE)	SPILL RESPONSE VESSEL	226
BENDER SHIPBUILDING	SHIPBUILDING	253	MARINE SAFETY INTERNATIONAL	SAFETY	273
BOSTON WHALER	'IMPACT 21' WORKBOAT	204	MARINE TRAVELIFT	CRANES/HOIST	274
BRITISH TELECOM	TELECOMMUNICATIONS	205	MCLEROY MACHINE	DECK EQUIPMENT	271
JERED BROWN BROTHERS	MARINE SANITATION EQUIPMENT	304	MEGAFILM	TEMPORARY FLOOR & WALL PROTECTION SYSTEM	227
CARLING TURBINE CO.	MARINE BLOWERS/EXHAUSTERS	206	MICRONAUTICS	IBM COMPATIBLE SOFTWARE	263
CAST, INC.	AUTOMATIC DEPENDENT SURVEILLANCE	257	MICROPHOR	SANITATION DEVICES	228
CENTERLINE POWER	DIESEL FUEL INJECTION	207	MINERALS RESEARCH & RECOVERY	PERMA BALLAST	297
CHESAPEAKE SPECIALTY PRODUCTS	METGRAIN STEEL ABRASIVES	290	FRANK MURPHY MFG.	GAUGES/SWITCHES	275
CLA-VAL	VALVES	291	NEVA	EXHIBITION	299
COMSAT MARITIME SERVICES	SATELLITE COMMUNICATIONS	301	NEWPORT NEWS SHIPBUILDING	SHIPBUILDING/REPAIRS	229
CORROSEAL, INC.	MARINE COATINGS	261	ORION CORPORATION	BEARINGS	230
COSPOLICH	REFRIGERATION	292	PHILADELPHIA RESINS	MARINE COATINGS/COMPOUNDS	231
C. PLATH	STEERING SYSTEM	268	POLARMARINE	TANK CLEANING EQUIPMENT	232
CRAFT AMERICA	SKILLED LABOR COMPANY	208	RAYTHEON MARINE	PATHFINDER/ST RADIO	233
J. CRANE MARINE USA	SEALS	209	ROBERTSON MARINE	ELECTRONICS	277
CREATIVE SYSTEMS	HYDROSTATICS SOFTWARE	251	SASAKURA ENGINEERING	FRESH WATER GENERATOR	234
CRUISE & FERRY	EXHIBITION	210	SASMEK EXHIBITION	EXHIBITION	200
DEL GAVIO	MARINE HYDRAULICS	211	SEAARK MARINE	BOAT BUILDERS	235
DREW AMERIOD	MAGNAKOTE RUST PREVENTATIVE	250	SEA FAB	SHIPBUILDING	289
ELTECH INTERNATIONAL	MARINE SANITATION DEVICE	281	SEA RECOVERY	REVERSE OSMOSIS DESALINATION SYSTEM	266
EMS/TRACOR MARCON	NAVIGATION/COMMUNICATIONS	294	KARL SENNER	PROPULSION EQUIPMENT	236
EMS/TRACOR MARCON	NAVIGATION/COMMUNICATIONS	293	SIGMA COATINGS	COATINGS/CORROSION CONTROL	237
ENVIROVAC	MARINE SANITATION SYSTEMS	303	SIMRAD	MARINE ELECTRONICS	238
ESGARD	BALLAST/TANK COATINGS	213	SPD TECHNOLOGIES	SHIPBUILDING/REPAIRS/DRY DOCKING	239
R.W. FERNSTRUM	GRID COOLERS	252	SUMMER EQUIPMENT	HYDRAULIC STEERING SYSTEM	256
FLORIDA HORIZON DISTRIBUTION	PRE-LUBE	214	TEXTRON MARINE	SES MULTIPURPOSE VESSEL CONSTRUCTION	240
FURUNO	COMMERCIAL RADARS	215	THRUSTMASTER OF TEXAS	OUTBOARD PROPULSION UNIT	241
L.F. GAUBERT	ELECTRICAL CABLES	216	TODD PACIFIC SHIPYARDS	SHIPBUILDERS/REPAIR	242
GAYLORD INDUSTRIES	GALLEY EXHAUST HOODS	270	TRIMBLE NAVIGATION	GLOBAL POSITIONING SYSTEM	243
GENERAL THERMODYNAMICS	BMEP BALANCER	254	TRIMBLE NAVIGATION	GLOBAL POSITIONING SYSTEM	244
GIBBS & COX	NAVAL ARCHITECTS/MARINE ENGINEERS	265	TRINITY MARINE	SHIPBUILDING	287
GRAVES & SCHNEIDER	BROKERAGE	279	UNIVERSAL DISTRIBUTION	GAMBLING/CASINO	280
HAGGLUNDS DENISON	HYDRAULIC PUMPS	217	VM TRUCKING	AIR FREIGHT TRUCKING	249
HAMILTON JET	WATER JETS	218	WARTSILA DIESEL OY	DIESEL ENGINES	245
HANJIN HEAVY INDUSTRIES	SHIPBUILDING	219	WASHINGTON CHAIN & SUPPLY	DECK EQUIPMENT	283
HAZ-MAT RESOURCES	ON BOARD SPILL KIT	284	WESTERN MACHINE WORKS	HYDRAULIC TOW PINS	246
HEMPEL COATINGS	HEMUCRYL WATER-BORNE PAINTS	264	WILLARD MARINE	RIGID INFLATABLE BOATS	259
H.M. HILLMAN BRASS & COPPER	MARINE ALLOYS	220	G.J. WORTTELBOER	ANCHORS/CHAINS	247
HYDRA-SEARCH	VALVES/FITTINGS	300	ZSI	CLAMPING SYSTEM	248

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

DEL GAVIO MARINE HYDRAULICS, INC.

SALES • SERVICE • CONSULTING • PARTS

- COMPLETE REPAIRS ON ALL TYPES OF ELECTRO-HYDRAULIC STEERING SYSTEMS, HATCH COVERS & DECK MACHINERY
- FULL ELECTRICAL SERVICE INCLUDING MOTOR REWINDING
- HOSES & FITTINGS

"Serving the Marine Industry for over twenty-five years"

619 Industrial Road
Carlstadt, NJ 07072
(201) 843-4700
(201) 843-6470 Fax

1790 Eleventh Street
Oakland, CA 94607
(510) 834-6000
(510) 834-7803 Fax

Anthony Del Gavio
President

Circle 211 on Reader Service Card

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

- Non-Hazardous
- Long Life
- Safe
- Single Package
- Firm Film
- Minimal Surface Prep
- Resists Washout
- Easy to Apply
- Not Slippery
- World Wide

"ESGARD PROTECTS YOUR INVESTMENT AND PRESERVES YOUR DOLLARS"

P.O. Drawer 2698
Lafayette, LA 70502

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

Circle 213 on Reader Service Card

TANK CLEANING EQUIPMENT
 Polar Marine, Aivborgsgatan 37, 72 Gotenborg, SWEDEN S-414 72

TANK LEVELING INDICATORS
 American United Marine Corp., 5 Broadway, Rt. 1, Saugus, MA 01906
 Autronica Marine A/S, Drammensveien 126, N-0277 Oslo 2, NORWAY
 ERL Marine Products Div., PO Box 1026, New Albany, IN 47151-1026
 Ian-Conrad Bergan, 3409 Gulf Breeze Parkway, Gulf Breeze, FL 32561
 IMO Industries, Sems Sensors Division, One Cowles Rd, Plainville CT 06062
 Metriape, PO Box 2386, Littleton, MA 01469-2386
 Midland Mfg. Corp., PO Box 226, Skokie, IL 60076-0226
 MMC International, 60 Inp Dr., Inwood NY 11696
 Saab Marine Electronics AB, P.O. Box 13045, S-402 51 Goteborg SWEDEN

TESTING SERVICES
 Wyle Laboratories, 7800 Govern's Dr. S.W., Huntsville, AL 35807

TOOLS
 San Diego Marine Hardware, 1660 Logan Avenue, San Diego, CA 92113

TORSIONAL VIBRATION SPECIALISTS
 T.W. Spaetgens, 156 W. 8th Ave., Vancouver, BC, CANADA V5Y 1N2
 Vibration Engineering Corp., 9300 Gamebird, Houston, TX 77034

TOWING—Barges, Vessel Chartering, Lightering, Salvage, etc.
 Balehi Marine Inc., P.O. Box 600, Lacombe, LA 70445
 Jack Faulkner, 2419 Caddy Lane, Flossmoor, IL 60422

TURBOCHARGERS
 ABB Turbocharger Co., 1460 Livingston Ave., North Brunswick, NJ 08902

VACUUM TOILET SYSTEM
 Jette Vacuum Sewage System, P.O. Box 14, N-6060 Hareid, NORWAY.

VALVES AND FITTINGS
 Aeroquip Corporation, 3000 Strayer, P.O. Box 631, Maumee OH 43537-0631
 Circle Seal Controls, Brunswick Corporation, P.O. Box 3666, 1111 N. Brookhurst St., Anaheim, CA 92803
 Cla-Vel Co., P.O. Box 1325, Newport Beach, CA 92663
 Derbyshire Machine & Tool, 5100 Bellfield Ave., Philadelphia, PA 19144-1788
 Dolsey Ltd., 863 West 44th Street, Norfolk, VA 23508
 ERL Marine Products Div., PO Box 1026, New Albany, IN 47151-1026
 Hydra-Search Co. Inc., 120 Admiral Cochrane Dr., Annapolis, MD 21401-7399
 Leslie Controls, 1250 Telecom Dr., Tampa, FL 33637
 Loefler Machine, US #1 & Robbins Ave., Penndel PA 19047
 MMC International, 60 Inp Dr., Inwood NY 11696
 Stacey/Fetteroff, P.O. Box 103, Skippack, PA 19474
 Stanley G. Flagg Co., 1020 West High St., Stowe, PA 19464
 Zedell Explorations, Inc., 3121 SW Moody Ave., Portland OR 97201

VAPOR RECOVERY CONTROLS
 O-2/Gedney Co. Main Street, Terryville, CT 06786
 E.R.L. Marine Products, P.O. Box 1026, New Albany, IN 47151-1026
 Row Technology, Inc., P.O. Box 265, Littlestown PA 17340

VIBRATION ANALYSIS
 DL Engineering Corp., 253 Winslow Way West, Bainbridge Island, WA 98110
 T.W. Spaetgens, 156 W 8th Ave., Vancouver BC CANADA V5Y 1N2
 Vibration Engineering Corp., 9300 Gamebird, Houston, TX 77034

VIDEO—Training
 Walport U.S.A. Inc. (WUSA) 840 Bond Street, Elizabeth NJ 07201

WASTE SERVICES
 Browning-Ferris Industry (Medical Waste Systems) 757 N. Eldridge, Houston, TX 77079

WASTEWATER TREATMENT
 Eltech International Corp., 12850 Bournewood Dr., Sugarland TX 77478
 Envirovac, 1260 Turret Drive, Rockford, IL 61111
 Exstar International Corp., 6502 Windmill Way, Wilmington, NC 28405

WATER PURIFIERS
 Alfa-Laval, Desalt A/S, Stamholmen 93, DK-2650 Hvidovre, Copenhagen, DENMARK
 Alfa-Laval Separation Inc., 365 Meema Rd., Warminster, PA 18974
 Beaird Industries Inc., P.O. Box 3115, Shreveport LA 71130
 Everpure, Inc., 660 N. Blackhawk Dr., Westmont, IL 60559
 Exstar International, 6502 Windmill Way, Wilmington, NC 28405
 Lifestream Water Purification Equip., P.O. Box 634, Huntington Beach, CA 92648
 Matrix Desalination, Inc., 3295 SW 11th Ave., Fort Lauderdale, FL 33315
 Sea Recovery Corp., P.O. Box 2560, Gardena, CA 90247-0560

WEATHER CHART RECORDERS
 Aiden Electronics, 40 Washington St., Westborough, MA 01581

WELDING
 Miller Electric Manufacturing, P.O. Box 1079, Appleton, WI 54912
 Welding Consultants USA, 10399 Paradise Blvd. #101, St. Petersburg, FL 33706

WINCHES AND FAIRLEADS
 Braden Carco Gearmalls, P.O. Box 547, Broken Arrow, OK 74013
 Halliday Products 8401 Edgewater Dr., Orlando, FL 32810
 Jearm Winches Ltd., 53 Maple Ave., Richmond Hill, Ontario L4C 6P3, CANADA
 MMC International, 60 Inp Dr., Inwood NY 11696
 Markey Machinery Co., 79 South Horton St., Seattle, WA 98134
 McEroy Machine & Mfg Co., Inc., P.O. Box 4454, Bloxi MS 39535-4454
 New England Trawler Equipment Co., 291 Eastern Avenue, Chelsea, MA 02150
 Nordf Machine Manufacturing, 4700 Ballard Ave., NW, Seattle, WA 98107
 Skookum/PopeMaster, P.O. Box 280, Hubbard, OR 97032
 S-L-M Corporation, 1101 John Avenue, P.O. Box 39, Superior, WI 54880-0039
 Smatco Industries, P.O. Box 4036, Houma, LA 70361
 Smith Berger Marine Inc., 516 S. Chicago St., Seattle, WA 98108

WINDOWS—Windshield Wipers
 GEC-Maronco Electronic Systems Corp., 550 S. Fulton Ave., Mt. Vernon, NY 10550
 Marketelec, Inc., P.O. Box 999, Pisgah Forest NC 28768

WIRE AND CABLE
 Seacoast Electric Company, Station Plaza, Fye NY 10580
 Park Engineering, 2333-B Peachtree Rd., Atlanta, GA 30305

CRUISE SHIP SPECIALISTS

NAUTICAL DESIGNS INC.
 NAVAL ARCHITECTS & MARINE ENGINEERS
 2101 S. ANDREWS AVE. FORT LAUDERDALE, FL. 33316 (305) 463-2033

BAYFRONT MARINE, INC.
 EXPERT WORLDWIDE VESSEL DELIVERY SERVICE
 EXPERIENCED PROFESSIONALS
 Licensed & Insured
 Masters, Engineers and Crews
 Call Mel or Diane Longo (904) 824-8970

PROFESSIONAL

advanced marine ENTERPRISES, INCORPORATED

NAVAL ARCHITECTURE & MARINE ENGINEERING
 PROGRAM & PRODUCTION MANAGEMENT
 COMPUTER GRAPHICS & VIDEO
 DOCUMENTATION & TRAINING

SHIP DESIGN

Suite 1300
 1725 Jefferson Davis Hwy
 Arlington, Virginia 22202
 (703) 979 9200 Fax: (703) 553 0593

CAPTAIN ASTAD COMPANY INC.
 SHIPBROKERS & MARINE CONSULTANTS
 SALE & PURCHASE—ANY TYPE VESSELS
 NEW CONSTRUCTION—CONVERSIONS
 OWNERS REPRESENTATIVE

P.O. Box 350486 2900 Energy Centre, 1100 Poydras Street
 Fort Lauderdale, Florida 33335 New Orleans, LA 70163-2900
 Phone: 305/462-2048 Phone: 504/565-7317
 Fax: 305/462-2153 Fax: 504/565-7301 TLX: 161733 9 (IOC)

WELDING CONSULTANTS USA
 WELDING ENGINEERS
 DESIGNERS
 TECHNICIANS

10399 Paradise Blvd., St. Petersburg, FL 33706 (813) 367-7067
 FAX (813) 360-9417

Milwaukee, WI • Houston, TX • Chicago, IL • Norfolk, VA

MECHANICAL, MAINTENANCE, REPAIR,
 TESTING, WELDING/MECHANICAL
 ENGINEERING SERVICES PROVIDED TO
 UPGRADE OR REPAIR OF SHIPS
 OR MARINE EQUIPMENT.

COI marine company

PROFESSIONAL • EXPERIENCED • RESPONSIVE

SUPPORTING THE MARINE INDUSTRY WITH:
 ENGINEERING SERVICES
 DETAILED DESIGN
 COMPUTER AIDED DESIGN
 TECHNICAL PUBLICATIONS
 LOGISTICS

JACKSONVILLE 904-759-5700 PHILADELPHIA 610-259-1933 NEWPORT NEWS 804-650-9171 PORTSMOUTH 603-237-9932 BOSTON 617-479-9933

AutoSHIP SYSTEM

Fully integrated PC-based computer system for Hull Design; Hydrostatics/Stability Calculations; Plate Development; CAD/CAM; On-board Stability

Over 700 users worldwide in 42 countries.
 Taught in 50 schools in 15 countries.

Coastdesign
 #201, 12837-76th Ave., Surrey, B.C. Canada V3W 2V3
 Tel:(604) 599-1278 Fax:(604) 599-1287

CRANDALL DRY DOCK ENGINEERS, INC.
 Railway and Floating Dry Docks
 Waterfront Structures • Consulting
 Design • Inspection
 Dry Dock Hardware and Equipment

21 Pottery Lane Dedham, MA. 02026
 Tel. (617) 329-3240 Telex: 924406

CHILDS ENGINEERING CORPORATION
 WATERFRONT ENGINEERING-DIVING INSPECTION

BOX 333 MEDFIELD, MA 02055 (608)358 8845

crane consultants inc.

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 Vessey Street
 NEW YORK, N.Y. 10007
 TEL (212) 964-1180 CABLE CUSHINGCO
 TX: 752481

CT MARINE
 NAVAL ARCHITECTS • MARINE ENGINEERS

VAPOR RECOVERY Tel. 203-831-8405 Fax: 203-831-6407
 TUGS
 TOWBOATS
 BARGES 96 CROOKED TRAIL, ROWAYTON CT. 06853

ARTHUR D. DARDEN INCORPORATED

NAVAL ARCHITECTS & MARINE ENGINEERS
 3200 RIDGE LAKE DRIVE, SUITE 403
 METAIRIE, LOUISIANA 70002 (504) 832-3952

DECKING DESIGN

Shipboard Marine Deck Covering Specialists
 PRC, Selby & Dex-O-Tex Qualified Installers

Teak Deck Installation, Repair, Replacement & Maintenance
 1001 W. 27th St., Norfolk, Virginia 23517 BPA # N00189-92-A-7116
 Toll Free 1-800-622-4546 (804) 622-4505 FAX (804) 622-4109

DLI 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, Louisiana 70129
 Naval Architects Marine Engineers
 Marine Management Transportation Consultants
 Phone: (504) 254-2012 Fax: (504) 254-2034

GIBBS & COX INC
NAVAL ARCHITECTS & MARINE ENGINEERS
 50 West 23rd Street • New York, NY 10010
 (212) 366-3900

JAMES S. KROGEN & CO., INC.
NAVAL ARCHITECTS & MARINE ENGINEERS
 Tel. (305) 642-1368
 Fax (305) 642-9140
 1515 N.W. 7th St., Suite 124, Miami, FL 33125

Dt **DIVERSIFIED technologies**
 NAVAL ARCHITECTURE
 MARINE ENGINEERING
 SALVAGE ENGINEERING
 812 Live Oak Drive Chesapeake, VA 23320 (804) 420-9532
 875 S Washington Street Alexandria, VA 22314 (703) 739-8844

HYDROCOMP
 Consulting in Naval Architecture & Marine Engineering
 NavCad • Marine Engineering Software
 45 JAMES FARM - LEE
 PO BOX 865
 DURHAM, NH 03824
 603-859-2660
 FAX 603-859-6667

RODNEY E. LAY & ASSOCIATES
 NAVAL ARCHITECTS
 NAVAL ARCHITECTS • MARINE ENGINEERS
 13891 Atlantic Blvd.
 Jacksonville, Florida 32225
 (904) 221-7447 FAX (904) 221-1363

CompuMaint™
 A Planned Maintenance System designed specifically for the marine and offshore industries.
 • ABS Approved for "Survey Based on Preventative Maintenance Techniques"
 • Runs on PC, LAN, and mainframes
TEL: (713)789-0755
FAX: (713)789-0252
 Engineering Management Consultants, Inc. a project of **EMC** 7670 Woodway Suite 330 Houston, TX 77063

IAC International Freight Forwarders
 Air • Ocean • International • Domestic
Specialists in Marine Equipment Moves
IAC International
 240 McClellan Highway • East Boston MA 02128
 Tel: (617)567-2600 • Fax: (617)567-2626

John J. McMullen Associates, Inc.
JJMA
 Naval Architects • Marine Engineers • Transportation Consultants
 New York, N.Y. • Arlington, Va. • Newport News, Va. • Port Huemeno, Ca. • Bath, Me. • Seattle, Wa. • Pascagoula, Ms.
 One World Trade Center/Suite 3000/New York, New York 10048/(212)466-2200

ENCON Management Incorporated
 Marine Structures • Engineering Analysis • Marine Survey
 Project Management • Loss Prevention • Naval Architecture
 P.O. Box 7760 • Beaumont, Texas 77726
 (409) 842-9181

LEADERS IN MARINE DESIGN SOFTWARE
FAST SHIP from Design Systems & Services, Inc. Used by the US Navy and leading ship designers and builders for hull design, from concept to final fairing.
GENERAL HYDROSTATICS (GHS) from Creative Systems, Inc. Widely recognized as the most advanced and productive trim/stability/strength software.
NAV-CAD from HydroComp, Inc. Nav-Cad offers an integrated platform to predict resistance and power, and to determine optimum propeller parameters.
SHIPCAM & NC-PYROS from Albacore Research Ltd. ShipCAM: Proven fairing, lofting and shell expansion for ship construction and repair. NC-Pyros: NC-code generation for burning with automatic path optimization.
MAESTRO from Ross-McNatt Naval Architects MAESTRO is a structural design tool which combines finite element analysis, failure mode evaluation and multiobjective structural optimization.
INTERNATIONAL MARINE SOFTWARE ASSOCIATES
 45 James Farm Lee, P.O. Box 865 Durham, NH 03824 USA
 tel: (603) 659-2660 • fax: (603) 659-6667

Speed & Propulsion Power Policy
FENDALL MARBURY
 NAVAL ARCHITECT
 P.O. Box 2321 Annapolis, MD 21401 (301) 266-8254

Jack Faulkner
 BARGES - TUGS - TOWING
 CHARTERS AND SALES
 (312) 753-2419
 FAX (312) 98-1077
 Tug & Barge Sales
 PROCUREMENT AGENTS
 ON INLAND
 AND OCEAN TOWING
 2419 Cuddy Lane, Freeport, Illinois 60422
 "TOWING ANYWHERE THERE IS WATER"

MARINE DESIGN SERVICES INC.
 OPERATING IN ALL COASTAL WATERS
 • SHIP • DRYDOCK • SHORE FACILITIES •
 • UNDERWATER VIDEO INSPECTIONS •
 • DRYDOCK CERTIFICATION INSPECTION •
 • DRYDOCK TRAINING PROGRAMS •
 • COMPUTER AIDS •
 HOME OFFICE: P.O. BOX 928
 BONITA, CA 92002
 (619) 427-4219

Seattle, Washington
 Phone: 206-624-7850
 Fax: 206-682-9117
THE GLOSTEN ASSOCIATES, inc.
 CONSULTING ENGINEERS SERVING THE MARINE COMMUNITY

J.R.A. **R. D. Jacobs and Associates**
 Naval Architects • Marine Engineers
 Consulting Engineers
 MARINE AND STATIONARY PROJECTS
 Marine Surveys; 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

MMS
 MARINE MANAGEMENT SYSTEMS, INC.
 SOFTWARE • HARDWARE • ENGINEERING SERVICES
 102 HAMILTON AVENUE • STAMFORD CT 06902 • (203) 327-6404
 TLX: 996483 • FAX: (203) 967-2927

GMG
GMG SYSTEMS, INC.
 Where to go for:
 High Level Alarms
 Inert Gas Generators
 Incinerators, Deck Fittings
 Oily Water Separators
 Installations-Engineering
 124 S. 8th St. New Hyde Pk. NY 11040
 516 354 5252 FAX 516 354 3333

JJH Inc.
 "NAVAL ARCHITECTS/MARINE ENGINEERS"
"Quality First"
 AREA OFFICES TELEPHONE
 Weeseville, NJ (609) 853-8700
 Portsmouth, VA (804) 399-8096
 Crystal City, VA (703) 415-1408
 Bay St. Louis, MS (601) 467-1511
 New York Area (201) 963-4178
 Alexandria, VA (703) 642-3152

MPA
 MARINE POWER ASSOCIATES
 MARINE ENGINEERS
THE PROFESSIONALS
 Maintenance, Repair & Retrofit Specialists
 1010 Turquoise St., Ste. 217, P.O. Box 99546
 San Diego, CA 92109, (619) 488-7703

USCG APPROVED
RADAR: Recerts: WALK-IN
 Originals: Monthly
FLASHING LIGHT CERTIFICATION
 TEST HERE ANY DAY!!
 Prepare for ALL USCG EXAMS
CALL 1-800-423-9267
 Ft. Lauderdale, FL

C. Raymond Hunt Associates, Inc.
High Speed Powerboat Design

69 Long Wharf - Boston, MA 02110
Tel: (617) 742-5669/FAX: (617) 742-6354

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

H. J. Merrihue
DIVING
and
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

MORRIS GURALNICK ASSOCIATES, INC.
NAVAL ARCHITECTS MARINE ENGINEERS
130 Sutter Street, Suite 400
San Francisco, CA 94104
(415) 362-1242

Alan C. McClure Associates, Inc.
NAVAL ARCHITECTS • ENGINEERS
2600 South Gessner • Suite 504 • Houston, Texas 77063
(713) 789-1840 • (713) 789-1347 Fax

PHONES: (201) 984-2295 (201) 943-7070
NIGHT: (201) 538-1789
FAX: (201) 984-5181

MOWBRAY'S
TUG AND BARGE SALES CORP.
35 DE HART STREET
MORRISTOWN, N.J. 07960

SPECIALISTS IN BUYING, SELLING AND RENTING TUGBOATS • BARGES CONTRACTORS FLOATING EQUIPMENT
YOUR MARINE CONSULTANTS

MULDON MARINE SERVICES, INC.

- Commercial Diving
Welding, Hull Cleaning,
Prop Polishing and Inspection.
- Nondestructive Testing
Underwater/Topside.

(213) 548-1822 • FAX (213) 548-0802
P.O. BOX 3221 • TERMINAL ISLAND, CA • 90731

Q.E.D. SYSTEMS, INC. VIRGINIA BEACH (804) 490-5000

MARINE ENGINEERS NAVAL ARCHITECTS
LOGISTICS ENGINEERS

ARLINGTON BREMERTON JACKSONVILLE SAN DIEGO PHILADELPHIA LAKEHURST CHARLESTON SAN FRANCISCO

151 MARITIME SERVICES
Maritime Brokers And Consultants
Phone (714) 661-5798 Fax: (714) 661-1854
34062 El Encanto / B Dana Point, Ca. 92629
CAPTAIN D. SCULLY

M. ROSENBLATT & SON, INC.
NAVAL ARCHITECTS AND MARINE ENGINEERS

New York City 350 Broadway New York, NY 10013 (212) 431-8900
San Francisco 820 Folsom Street San Francisco, CA 94107 (415) 777-0500
Boston Philadelphia Washington, D.C. Newport News Charleston Norfolk
Bremerton San Diego Oxnard Bath
M. ROSENBLATT & SON, INC.
NAVAL ARCHITECTS AND MARINE ENGINEERS

SARGENT & HERKES, INC.

NAVAL ARCHITECTS AND MARINE ENGINEERS
225 BARONNE ST., SUITE 1405
NEW ORLEANS, LOUISIANA 70112
TEL. 504-524-1612 FAX 504-523-2576

DECK OFFICER COURSES

USCG approved - RADAR OBSERVER COURSE
USCG approved - FIRE FIGHTING SCHOOL
Also USCG Exam Prep Courses for CAPTAIN, MASTER, AB, ENGINEER, OMEC
TOLL FREE 1-800-BEST-ONE NATION WIDE

Seaworthy Systems, Inc.
MARINE ENGINEERS AND NAVAL ARCHITECTS
COST-EFFECTIVE INNOVATION
P.O. Box 965
Essex, CT 06426
(203) 767-9061
SAN FRANCISCO NEW YORK FALLS CHURCH BARNEGAT LIGHT

GEORGE G. SHARP, INC.
SYSTEMS ANALYSIS
NAVAL ARCHITECTS - MARINE ENGINEERS
100 CHURCH STREET - NEW YORK, N.Y. 10007
(212) 732-2800 FAX (212) 732-2809
WASHINGTON, D.C. (703) 892-4000
VIRGINIA BEACH, VA. (804) 499-4125
PHILADELPHIA, PA. (609) 772-0888

R.A. STEARN INC.

NAVAL ARCHITECTS and MARINE ENGINEERS
253 N. 1st Avenue
Sturgeon Bay, WI 54235
Phone (414) 743-8282 FAX (414) 743-9543

STURGEON BAY MODEL SHOP
SHIP MODELS SINCE 1941

Wm. L. Herbst 187 N. Ninth Ave. Sturgeon Bay, WI 54235
DISPLAY & DESIGN MODELS
phone 414/894-2899 414/743-2921 414/744-0891

T. W. SPRETGENS

TORSIONAL VIBRATION SPECIALISTS
OUR 42ND YEAR SERVING INTERNATIONAL CLIENTS
156 W. 8th Ave. Vancouver, Canada V5Y 1N2 (604) 879-2674 Telex 0455188 FAX: (604) 879-6588

TIMSCO

Infrared - Thermographic Surveys
Vibration Analysis & Monitoring - Balancing Services
Inventory Control - Planned Maintenance
Technical Documentation
P.O. Box 91360
Mobile, Alabama 36691 205/666-7121

UNIVERSAL PERSONNEL SERVICE COMPANY

A Division of Universal Consolidated Services, Inc.

4949 BULLARD AVE. 2710 BEACH BLVD. SUITE 6D
NEW ORLEANS, LA 70128 BILOXI, MS 39531
(504) 241-1724 (601) 388-3065
FAX (504) 246-8759 FAX (601) 388-3160
12141 HOLLY KNOLL CIRCLE
GREAT FALLS, VA 22101
(703) 450-8572

VL Logistics, Inc.

INTEGRATED LOGISTIC SUPPORT SERVICES
APERTURE CARDS MICROFILMING
SUPPLY SUPPORT, TRAINING

CONFIGURATION DATA MANAGEMENT
RELIABILITY & MAINTAINABILITY STUDIES
TECHNICAL PUBLICATIONS

3420 BIRNELL BLVD. OCEAN SPRINGS, MS 38664
PHONE: (801) 875-2796 FAX: (801) 875-6443

GHS Hydrostatics

Celebrating 20 years of Producing Advanced Hydrostatics Software.

IMS Member

Catalog of Software Products
GHS Full-featured hydrostatics
BHS Mid-range package
BHS/YACHT Yacht designer's package
GLM Shipboard trim and stability
GHS/SALVAGE Salvage oriented package

CREATIVE SYSTEMS, INC.
P.O. Box 1910 Port Townsend, WA 98368 USA
TEL. (206) 385-6212 FAX (206) 385-6213

American Professional Captains Association
A STRONG VOICE WHERE YOU NEED IT.
 4201 Fellowship Drive, Suite 11, Mobile, AL 36619

U.S.C.G. APPROVED **pyrotech**
 MARITIME FIREFIGHTING SCHOOL
1-800-HOT SHIP (468-7447)
 MOBILE, ALABAMA

Emerald
 YACHT • SHIP MID • AMERICA
SHIP BROKERS & CONSULTANTS
 759 N. Milwaukee St., Suite 522, Milwaukee, WI 53202
 1 (800) 343-3551
 (414) 271-2595 • Fax (414) 271-4743

VIBRANALYSIS ENGINEERING CORP
 • PREDICTIVE MAINTENANCE PROGRAMS
 • VIBRATION ANALYSIS
 • FIELD & SHOP BALANCE
 • ACOUSTICAL CONSULTANTS
 • COMPUTERIZED DATA COLLECTION
 • MARINE APPLICATIONS

VIBRANALYSIS ENGINEERING CORP 800-553-1614
 9300 Gamebird 713-944-3633
 Houston, TX 77034 Fax: 713-944-8797

MARITIME REPORTER/Engineering News has a larger circulation to executives and key men **shoreside** in vessel operations, shipbuilding, ship repair and naval architecture than any other marine magazine in the world.

CLASSIFIED AND EMPLOYMENT ADVERTISING

SYNCHRONIZE & \$AVE
 Synchronize your engines easily and precisely to reduce damaging vibration & save fuel. Digital tachometers guaranteed accurate to one RPM. Users report fuel savings payback in 13 days!

Call today for FREE BROCHURE. Aetna Engineering, Box 7749-MR, Van Nuys, CA 91409; 1-800-776-7962

UK MARINE COMPANY FOR SALE
 SUPPLYING A WIDE RANGE OF SPARES & CONSULTANCY SERVICES TO UK & INTERNATIONAL SHIP OWNERS. WELL ESTABLISHED & OF GOOD REPUTATION, LOCATED IN LONDON AREA. IDEAL FOR A RETURNING BRIT OR AN AMERICAN COMPANY WISHING TO EXPAND THEIR ACTIVITIES INTO THE COMMON MARKET COUNTRIES. REASON FOR SALE - PENDING RETIREMENT.
 CONTACT : BOX NO. 202

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

PH. 504-384-3060 FAX 504-385-4090

WISSEC CONDITION ANALYSIS & MAINTENANCE PLANNING
 REPAIRS TO SHIPBOARD SYSTEMS
 Elevators • Ramps • Doors • Deck Machinery
 Propulsion • Auxillary • MSD
 PORT ENGINEERS • MARINE ENGINEERING

American Systems Engineering Corporation
 829 Guardian Lane
 Virginia Beach, VA 23452
 (804) 463-6666 Fax (804) 463-9110

CORROSION & WALL THICKNESS GAUGE

TI-10 measures metal wall thickness and corrosion from one side—ultrasonically!

- Ships hulls and bulkheads
- Storage tanks
- Metal plates
- Pipes

Range: 0.060-3.000"
 (1.5-80.0mm)
 Accuracy: ± 0.5%

Call Toll Free 1-800-645-4330

For details contact: ELECTROMATIC Equip't. Co., Inc.
 600 Oakland Ave., Cedarhurst, NY 11516
 Tel. (516) 295-4300 • Telex 645561 • FAX (516) 295-4399
 Dealer inquiries welcome!

CHECK LINE
 BY ELECTROMATIC

FOR SALE
 Offshore Boat Company in South Texas - Docks, Warehouse w/3 furnished offices, 10 ton Cherry picker, 2 trucks, Spare Parts, Tools etc., five Passenger/Supply Vessels USCG cert., 100-125', built 1978-1982
 (512) 758-3673

IMMEDIATE OPENING
 Major Marine Survey Company has an opening for a qualified Marine Surveyor in the Los Angeles/Long Beach Area. Required: Unlimited Master's License, at least 5 yrs. as Chief Officer on Container Vsl. and some experience in Break/Bulk Vsls. and Draft Surveys helpful. A good knowledge of English essential for preparation of Survey Reports. Send resume and salary requirements to

Maritime Reporter
 Box 101
 118 E. 25th Street
 New York, NY 10010

HAMPTON ROADS MARITIME TRAINING CENTER

The best maritime training available and at fair prices.
 • U.S. COAST GUARD APPROVED COURSES.
 • Courses held every week.
 • 5 Radar Displays - Radar Simulator Training since 1983.
 • Examination Prep Courses for all licenses/USMMD's.

COAST GUARD APPROVED COURSES

RADAR (Original)	5 Day	\$ 300.00
RADAR (Renewal)	3 Day	\$ 150.00
RADAR (Renewal)	1 Day	\$ 75.00
ARPA (Original)	4 Day	\$ 350.00
FLASHING LIGHT		\$ 100.00

207 GRANBY STREET, SUITE 307
 NORFOLK, VA 23510
 (Across From The Federal Building)
 PHONE: (804) 622-1869 or 625-2126

JON M. LISS ASSOCIATES, INC.
 411 BOREL AVENUE, SUITE 505 • SAN MATEO, CALIFORNIA 94402

NAVY STANDARD VANEAXIAL FANS
 Delivery From Stock
 Reconditioning and Rewinding by Dahl Beck Electric.
 Available with Warranty.

(415) 573-9191
 FAX (415) 572-8458

**BLUDWORTH BOND
SHIPYARD INC.**

- DESIGN
- CONVERSION
- TOWER CRANES
- CONSTRUCTION
- REPAIRS
- SANDBLASTING
- PAINTING

DRYDOCKS
2800 TON* • 1700 TON*
1200 TON • 1000 TON

(*4500 TON When Coupled Together)

HOUSTON YARD
8114 Hockley, Houston, Texas 77012
(713) 923-2001

TEXAS CITY YARD
Dock 42, Texas City
(713) 474-7702 • (409) 945-0770
Fax: (713) 921-6161

McDermott

World Leader in the Offshore
Construction, Fabrication and
Shipbuilding Industry...

Has an immediate opening for a:

Marine Superintendent

You will be responsible for scheduling, evaluating, selecting, chartering and onhire/offhire surveys of third party tug boats, supply boats, cargo barges and crewboats. Responsibilities will also include tow master duties on cargo barge tows and coordinating major offshore transportation projects with vessel operators, McDermott clients, port and harbor authorities and other regulatory agencies.

A minimum of ten years' experience in the Offshore Construction industry is desired. A current 1600 ton unlimited masters licence is preferred.

We offer a salary commensurate with experience and an excellent benefit package including a thrift savings plan, health care, life insurance, paid retirement, vacation and holidays. For consideration, please send resume to: McDermott Inc., Attn: Personnel, P.O. Box 188, Morgan City, LA 70381. An Equal Opportunity Employer, M/F/D/V.

We'll go
to any
depth
for you.

CAPTAIN'S MARINE
Commercial Boat Brokers, Inc.

PRESENTS
NEW ALUMINUM PARTY BOATS 45 TO 100 FT.

- QUALITY DELIVERY ON TIME
- COMPETITIVE PRICES

WHALE WATCH FERRY DIVE CHARTER
FISHING FERRY CREW BOATS

**OUR SPECIALTY
CONVERTED USED ALUMINUM BOATS**

110 FT. CREW BOAT
INFORMATION:
PHONE: (407) 783-9446
FAX: (407) 799-0833

SHIP REPAIR ESTIMATOR

Gulf Coast ship repair facility requires experienced estimator, at least five years commercial ship experience required with Navy experience a plus. Competitive salary and benefits. Please send resume in confidence to:

Maritime Reporter
P.O. Box 201
118 E. 25th St.
New York, NY 10010

**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

**HULL & MACHINERY
SURVEYOR**

To investigate hull & machinery claims. Port Engineer Services and carry out the following types of surveys: Pre-purchase condition, on/off hire condition, displacement surveys and cargo condition damage. Three years in job offered or three years On-Ship Chief Engineer experience required. Must be a Licensed Chief Engineer in the U.S. Merchant Marines or equivalent. \$27,000 per year, 40 hours per week, 8:00 a.m. to 5:00 p.m. Contact:

LA Office of Employment Security
Job Order 560566
6701 Airline Highway
Metairie, LA 70003

FIRE PROTECTION

**WHEN SURVIVABILITY DEPENDS ON
PERFORMANCE OF CRITICAL
ELECTRICAL CONTROL SYSTEMS...**

Talk to DARCHEM for professionally engineered protection of computer instrumentation, alarm systems, cable runs, bulkhead penetrations, junction boxes and valve actuators...

**PROVIDER OF CERTIFIED
FIRE PROTECTION SYSTEMS**

 DARCHEM ENGINEERING INC.
81 West Bellevue Drive
Pasadena, California 91105
DARCHEM GROUP OF COMPANIES 818-449-3222 ... FAX 792-1246

FOR SALE

10 units De Long Type "D" Air Jacks
Capacities: 500 Tons Jacking
1,000 Tons Holding
Caisson Size: 71 inch O.D.
Located San Francisco Bay Area

To Inspect Contact:

Healy Tibbitts Builders, Inc.
TEL: 415-781-7268
FAX: 415-546-1199

MANUFACTURER'S SALES AGENTS WANTED for complete line of lubricants/protectants, degreasers, chemical cleaners, bactericides, cutting oils & forming compounds. Candidates should presently be in contact with shipyards, machine shops, vessel operators, and other heavy industries. Please call 1-800-942-5955.

RUSTON-PAXTON DIESELS

WANTED

Any condition considered,
spares also accepted.

Send details, model, type, serial Nos. to:
fax: 514/695-8036

CALL FOR PAPERS AND SPEAKERS

Maine Maritime Academy's Quality Management Group announces it's First International Conference on Quality Management in the Maritime industry. The conference will be held at Maine Maritime Academy, Castine, Maine, on October 13th - 15th, 1993. Proposals for papers, speakers and topics are invited. Possible topics include: The Encouragement of Quality Management in the Maritime Industry and How to Adapt and Implement the Process of Quality Management Afloat and Ashore. Papers and Proposals should be sent for review to CAPT John G. Torgersen, Maine Maritime Academy, Castine, ME 04421. Tel: 207-326-4311; FAX: 207-326-8002.

KEEP IT COOL!
with
WALTER KEEL COOLERS

- Trouble-free cooling for propulsion and auxiliary engines, A/C, refrigeration and RSW systems since 1927!
- Closed circuit cooling eliminates raw-water pump headaches and clogged sea strainers!
- Premium 70/30 Cupronickel WALTER Turbo Tube; turbulent action maximizes heat exchange!
- Streamlined, lightweight and demountable design conforms to hull curvature!

3 STYLES, 2 WITH ONLY
1 THRU-HULL FITTING

THE WALTER MACHINE CO., INC.
Tel: 201-656-5654 Fax: 201-656-0318
98 Cambridge Ave., Jersey City, NJ 07307

FOR SALE
Boats, Ships, Marine Equipment. It's all there in **"THE BOAT LIST"**. . . Keep up with the market place. Subscribe now to the new **"BOAT LIST"**. . . 18 Issues a year for only \$19.00. . . See marine equipment from buyers and sellers on your desk every two weeks.
DON'T MISS OUT
Send in your subscription today (\$19.00) to:
THE BOAT LIST
118 East 25th Street
New York, NY 10010

WEEKS MARINE, INC.

Marine Contracting Equipment
Barges • Tugs • Cranes
Charters & Sales
(908) 272-4010

R. S. Weeks J. T. Devlin

MANAGEMENT OPENINGS!
Shipbuilding - Ship Repair
Shipyard Production Manager
Shipyard General Superintendent
Department Head (Welding-Fabrication)
Department Heads-Electrical, Piping, Machinery
Chief Estimator
Senior Estimators (several)
Port Engineer
Contract Administrator
Draftsman (AutoCAD)
We specialize in recruiting supervisory and management level personnel for the U.S. Shipbuilding/Ship Repair Industry. If you wish to be considered for any of these openings, please send a complete resume, with salary history.
WEEKS & ASSOCIATES Marine Management Consultants
921 Cottage Hill Avenue Mobile, Alabama 36693
(205) 661-2294

STRUCTURAL ENGINEER: Perform design and dynamic analysis of platforms, subsea structures and support vessels using finite and boundary element methods. Analyze mechanics of composite shell structures, bulkheads and tethers. Conduct feasibility studies of floating production systems involving stability, hydrodynamics and fatigue. Assess fabrication and installation criteria in design. Develop and use analysis software packages. Liaise with international clients. **REQUIREMENTS:** Master's in Engineering Mechanics and 2 yrs. related experience in marine engineering and fabrication. **SPECIAL REQUIREMENTS:** Courses in Deformation and Fracture Mechanics, Composite Materials, Ocean Vessels, Floating Cranes, Computer Aided Design and Finite and Boundary Element Methods. Demonstrated knowledge of ANSYS, APL, ABS and DNV codes through Bachelor's and Master's level course work, thesis, projects and/or publications. **SALARY:** \$34,000 per year, 40 hrs./week. Apply at the Texas Employment Commission, Houston, Texas, J.O. #6844478 or send resume to the Texas Employment Commission, TEC Building, Austin, Texas 78778, J.O. #6844478.
Ad paid by an Equal Employment Opportunity Employer.

DISTRIBUTORS WANTED

The world-wide master distributor of **ENVIRO-BOND** bonding polymers is seeking qualified distributors for the marine industry. **ENVIRO-BOND** products encapsulate liquid petroleum products, and reduce flammability within minutes. If you currently distribute marine products and are interested in adding these unique products to your line please call:

Jim Jordan
Spill Management, Inc.
207 W. Grandview Pkwy.
Suite 202
Traverse City, MI 49684
1-800-800-6084
FAX 616-929-7755

S.O.S. S.O.S. S.O.S.

WE NEED SHIPS !!!

**CARGO — PASSENGER
— CONTAINER —
USABLE or SCRAP
6,000 — 50,000 TONS**

**CALL or FAX - PETE CASH
YACHT AND SHIP
BROKERAGE**
(916) 541-5064 • Fax (916) 541-2426

SAN FRANCISCO DRYDOCK INC.

San Francisco Drydock, formerly South West Marine of San Francisco, Inc., seeks a Project Development Coordinator. As the Project Development Coordinator you will be responsible for co-ordination of all projects from inception to production including proper receipt, review, estimating, bidding, and preproduction support. Successful applicant will have a minimum of 5 years commercial ship repair experience. For immediate consideration, send your resume to:

Human Resources Manager
San Francisco Drydock, Inc.
P.O. Box 7644
San Francisco, CA 94120-7644

MANUFACTURER'S SALES AGENTS WANTED

Marine deck machinery manufacturer is looking for sales agents presently working in the areas of lower, middle and upper East Coast and upper and lower West Coast of the U.S. who wish to add a line of deck machinery to their present list of products. Candidates should presently be in contact with shipyards, repair yards, vessel operators and owners working on Military and Commercial contracts. A shipbuilding or marine background is preferred.

Interested parties
please send information to:
P.O. Box 4454
Biloxi, MS 39535-4454

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

Specializing in

- Water Transportation of General Cargo, Chemicals and Bulk Petroleum
- Sales, Charters and Brokerage of Marine Equipment and Vessels
- Vessel Design, Construction and Repair

ZIDELL
MARINE GROUP
3121 SW Moody Avenue, Portland, Oregon 97201
(503) 228-8691/(800) 547-9259
RCA Telex 283985/FAX: (503) 228-6750
Ask for Bill Gobel or Jack Breshears

SENIOR ESTIMATORS

PHILLYSHIP, one of the East Coast's leading ship repair companies requires experienced estimators in a shipyard or topside environment for positions currently available at its Philadelphia PA, Norfolk VA and Charleston SC locations. Applicant should have experience in commercial, Navy, MARAD, and MSC contract bidding. We offer a comprehensive benefit package. Please send resume to:

Human Resources Manager
P.O. Box 150
Gloucester City, NJ 08030-0150
(We are an Equal Opportunity Employer m/f)

**MARITIME
REPORTER**
AND
ENGINEERING NEWS

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

ADVERTISE IN THESE SPECIAL ISSUES

World's Largest
Total Circulation
For More Marine Sales

Apr.

AD CLOSING
March 5

- ANNUAL OTC – A.S.N.E. EDITION**
- OTC '93** (23rd Annual Offshore Technology Conference)
- ANNUAL NAVY SHOW EDITION – A.S.N.E. '93**
Annual American Society of Naval Engineers Navy Conference and Show
- 1993 NAVY SUPPLIERS REVIEW**
A Catalog of the Latest Technology from Leading Navy Suppliers exhibiting at A.S.N.E.
- SPRING LITERATURE REVIEW** Exclusive to April Advertisers – A Special Individual Product Catalog profiling your Company's Literature and mailed to **Maritime Reporter's** 26,000 Readers. Magazine ad circulation + catalog circulation = 50,000+ Bonus Distribution.

☆ BONUS DISTRIBUTION

- **OTC '93**
Houston, TX
May 3-7
- **A.S.N.E.**
Washington, DC
May 6-7
- **Double Circulation Bonus**
(50,000+)

May

AD CLOSING
April 2

- TANKER TECHNOLOGY & THE MARINE ENVIRONMENT**
Ship Owners, Builders and Equipment Suppliers look at Antipollution Regulations, New Requirements, Double-Hull Designs and the Best Equipment to meet the challenge.
 - NOR-SHIPING '93**
Exhibition & Conference
 - EUROPEAN WORKBOAT SHOW**
 - DECK MACHINERY & CARGO HANDLING REVIEW**
- June ACTION CARD MAILING** Closing Date May 14

☆ BONUS DISTRIBUTION

- **NOR-SHIPING '93**
Oslo, Norway
June 8-11
- **Cruise & Ferry '93**
London, England
May 11-13
- **European Workboat Show**
Portsmouth, England
June 22-24

June

AD CLOSING
May 7

- ANNUAL WORLD YEARBOOK ISSUE - 1993**
World's Largest Data-Filled Marine Industry Annual *
More Industry Statistics, Forecasts and Trends than any other Marine Yearbook. Exclusive Reports authored by Industry Leaders on the Current Status and Forecast for Worldwide and U.S. Shipbuilding, Ship Repair, Navy, Offshore, Coastal, Shallow-Draft, U.S. Ports, and Inland Waterways. Includes World Shipbuilding Tables, U.S. Shipbuilding Tables and Navy Construction Data.

SPECIAL SECTION

U.S. MARINE INDUSTRY GUIDE

The most comprehensive Statistical Guide to the U.S. Marine Industry – detailing Ocean, Coastal and Inland River Fleets plus the Latest Ship and Boat Construction levels. Extensive tables provide thousands of Current Facts highlighting these most important Industry Sectors – U.S. Flag Oceangoing Fleet, U.S. Parent Companies of Foreign Flag Ships, Cruise Vessel Fleets, U.S. Navy Fleet, U.S. Inland and Coastal Towboat and Barge Fleet, U.S. Vessel Construction (Large or Small), Cruise Vessel Construction (Large or Small), U.S. Navy Construction, U.S. Ports and more.

* **Maritime Reporter's** 1992 World Yearbook was **over 46% larger** than the yearbook of the no. 2 magazine.

Largest Annual Issue - Largest Total Circulation - Best Advertising Results

Most Sales Leads For Advertisers

Advertisers report MARITIME REPORTER produces more sales leads than any other marine magazine in the entire world . . . two times to five times more sales leads than the next nearest marine publication.

The Best Circulation Produces The Best Results

The world's top shipbuilders turn to New Zealand for waterjets

With waterjets the preferred propulsion system for new age fast ferries, work and patrol boats, commercial influences demand reliability and engineering excellence. That's why more and more shipbuilders are turning to New Zealand, the home of Hamilton Jet.

For Japan, a nation leading the way in advanced technology and quality assurance

techniques, the only choice when it came to selecting the propulsion system for a new ferry was Hamilton Jet. A 33 metre, 35 knot passenger ferry built by Goriki Shipyard, "Nyenufabushi" was commissioned to carry passengers quickly between offshore islands. Crucial design factors were high speed, reliability, passenger comfort and outstanding manoeuvrability. Construction had to be certified to NKK standards. All these were met using the advanced technology and innovative features found only in Hamilton waterjets, adding "Goriki Shipyard" to an impressive and ever growing reference list of satisfied customers worldwide.

Hamilton Jet has built its reputation on providing the best marine jet propulsion systems anywhere in the world. That's why designers from the most technically advanced nations recognise New Zealand quality and expertise and have confidence in specifying Hamilton Jet.

Jet

Highly Specified. Hamilton

Manufactured In New Zealand by CWF Hamilton and Co Ltd, P.O. Box 709, Christchurch, New Zealand. Ph: +64-3-3484-179. Fax: +64-3-3486-969.
Worldwide Distributors — Italy, Spain, UK, USA, Canada, India, France, Germany, Holland, Australia, Finland, Hong Kong, Indonesia, Korea, Norway, Singapore, Sweden, Taiwan, Japan, Malaysia, Thailand, Denmark, Philippines, Panama.

CWF0034

Circle 216 on Reader Service Card

KARL SENNER ... WHEN ONLY THE BEST WILL DO

M/V ISLANDER

Owner: Woods Hole, Martha's Vineyard & Nantucket Steamship Authority
Karl Senner Inc.: 2 Reintjes Marine Reduction Gears Model WAF 840
Supplied with 3.08:1 Ratio

LENZ
MARINE GEARBOXES

REXROTH
MARINE CONTROLS

MJP
MARINE JET POWER

ABB
ASEA BROWN BOVERI
TURBOCHARGER SERVICE

BERG PROPULSION
CONTROLLABLE PITCH PROPELLERS AND BOWTHRUSTERS

SALES, PARTS, SERVICE • 500 H.P. TO 20,000 H.P.

Karl Senner, Inc.

WEST COAST
Karl Senner, Inc.
12302 42nd Drive S.E.
Everett, WA 98208
Mr. Whitney Ducker
(206) 338-3344

NEW ORLEANS
Karl Senner, Inc.
25 W. Third St.
Kenner, LA 70062
(504) 469-4000
Telex: 58-7383
Telefax: (504) 464-7528

EAST COAST
Olof Wadehn Enterprises
30 Sheppard Lane
Huntington, Long Island
New York 11743
Mr. Olof Wadehn
(516) 692-4548

Circle 23 on Reader Service Card