

MARITIME REPORTER AND ENGINEERING NEWS

Passenger Vessel Market 2001

Set to Fly High

Full Steam Ahead — **The Diesel Evolution**

The new head of Rolls-Royce's marine division intends to conquer the world

A University study melds high tech with theory to optimize diesel engine performance

Australian Report • CAD/CAM Report • Marine Electronics: Monitoring & Control
Ship's Store: Marine Propulsion Equipment • 2000: The Year in Statistics

TRANSAS,

£5 j m v i j i i J © M

Liquid Cargo Handling S

- **Navigational/Fishing simulators**
- **GMDSS simulators**
- **Engine Room Simulators**
- **liquid Cargo Handling simulators**
- **Oil Spill Response Management simulator**

n~n rrrn rwn

SETS THE STANDARD

Transas Marine (USA) Inc.
Tel 1-425-778-4546
 Fax:+1-425-771 4370 toma@transasusa.com

Transas Marine Limited
 Tel: +44-2380-332 730
 Fax: +44-2380-233 439
sales@transas.co.uk

Transas China
 Tel: +86-21-68754663
 Fax: +86-21-6875 4664
transas@shanghai.cngb.com

Transas Europe GmbH
 Tel: +49-40-890 6660
 Fax: +49-40-881 1379
info@transas.de

Transas Eurasia
 Tel: +7-812-325 3131
 Fax: +7-812-567 9455
tel@transas.ru

Transas (Scandinavia) AB
 Tel: +46-31-694 180
 Fax: +46-31-694 184
sales@transas.se

Transas Latin America
 Tel: +54-11-4723 2827
 Fax: +54-11-4723 2827
translat@dynamo.com.or

www.transas.com

Circle 266 on Reader Service Card

Finding The latest Industry News Just Got Easier

OVER 70,000 MARINE PROFESSIONALS DEPEND ON US

The Maritime Group is the world's leading information provider to the commercial marine industry. Each day, our global network of editors and journalists provide over 70,000 marine professionals with late breaking news, information and commentary ... on issues effecting our industry and your business!

TAP THE WORLD'S LARGEST MARITIME INFORMATION NETWORK

You may know us as Maritime Reporter ... Marine News ... or Maritime Week ... the industry's largest circulation network of print publications, or through our electronic media ... marinelink.com ... maritimejobs.com as the industry's largest publisher of print and electronic publications, our news gathering resources are second to none!

NEWS GATHERING CUSTOMIZED TO YOUR NEEDS... AND DELIVERED!

Now the entire information resources of our global news network can be yours ... just log on to www.maritimetoday.com. You can choose from a combination of over 40 news and information categories ... everything from contracts to cruise ships.

Each day, stories that meet your "news profile" are gathered and automatically emailed to you ... And if getting your news first is critical, you can select the "late-breaking" edition and **receive your news twice daily.**

Log On To ...

www.maritimetoday.com ...

It's the best news source in the industry and it guarantees that you won't miss out on news and information critical to your business

www.maritimetoday.com

New York, NY Telephone: (212) 477-6700 Fax: (212) 254-6271 E-mail: webmaster@marinelink.com

For Sale

Exclusively In Our Hands

Retained by the Bankruptcy Court

TransCoastal Marine Services, Inc. Pipelay / Bury Barges, Vessels & Misc. Marine Assets

Assets include ocean-going vessels, river barges, drag-line & jetting equipment, amphibious tracked vehicles, drydock and other related equipment. Some major floating assets include:

~~# 175' construction / bury vessel~~

~~"Sea Level No. 01"~~ Sale Pending

270' dp multiservice, construction / bury vessel "Discovery"

350' x 60' pipelay / bury barge

"Vermillion Bay"

256' x 72' bury barge "Atchafalaya Bay"

3,400 ton capacity drydock

~~# Over 30 other smaller barges and vessels~~

Sold

Full list of equipment, price ideas, technical details, surveys and photographs

available on the internet or by contacting our office. Equipment located in the

U.S. Gulf Coast. Inspection by arrangement through this office.

Marcon International, Inc.

Tel: 360-678-8880

Fax: 360-678-8890

e-mail: info@marcon.com

www.marcon.com

Circle 243 on Reader Service Card

MARITIME REPORTER

AND
ENGINEERING NEWS

ISSN-0025-3448
USPS-016-750

No. 12

Vol. 62

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

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means mechanical, photocopying, recording or otherwise without the prior written permission of the publishers.

Founder: John J. O'Malley 1905 - 1980
Charles P. O'Malley 1928 - 2000

On the Cover: Maui Magic, built by Kvichak Marine Industries for Maui Classic Charters, is a 54-ft. (16.4-m) all-aluminum catamaran for operation out of Maalaea Harbor. The vessel was designed by Morrelli & Melvin (San Diego), and is USCG approved for 71 passengers. It is powered by twin Cummins 6CTA diesel engines driving through ZF gears. See passenger vessel coverage starting on page 26

8 Irish Innovation

Irish Ferries new 50,000-gt Ulysses embodies Nordic ferry technology prowess with Irish business verve.

— by David Tinsley

10 Down Under Meets Down South

World-renowned fast craft builders Incat and Austal Ships have fortified their presence in America, with deals in the Gulf of Mexico region poised to reap big dividends.

36 CAD/CAM: High Tech Tools

The cost savings and efficiencies of CAD/CAM are accessible to even the smallest boatyards.

42 On A Roll(s)

Rolls-Royce has quickly become one of the most prolific suppliers of marine propulsion systems. Dr. Saul Lanyado, the new head of its marine division, is set on taking the company to new technological heights.

— by Greg Trauthwein

44 Natural Causes

A university study is melding the latest computer technology with the Theory of Evolution to optimize diesel engine performance.

9	Legal Beat	57	Ferlship's New Ship Contracts
15	News	60	Statistics
46	Ship's Store: Marine Propulsion	62	Buyer's Directory
52	People & Company News	64	Advertising Index
56	Marine Electronics: Monitoring & Control	65	Buyer's Directory

In Memory of Charles P. O'Malley

Charles P. O'Malley, long-time publisher of *Maritime Reporter & Engineering News* and resident of Floral Park, NY, passed away on December 27, 2000. Mr. O'Malley's career as an advertising and publishing executive spanned more than 50 years. Mr. O'Malley began his career at the famous Ellington and Co. advertising agency as a copywriter and later worked at Doremus & Co. as an Account Executive. He then joined the publishing firm of Maritime Activity Reports as Advertising Sales Manager. In 1980, he became Publisher. During his tenure, the firm's flagship publication, *Maritime Reporter and Engineering News*, grew to become the world's largest circulation magazine serving the Maritime industry. Mr. O'Malley was a long-time member of the Camp fire Club of America and an avid conservationist, hunter and gun collector. He is survived by his wife of 50 years, Janet; his daughter, Ellen; and son John, as well as by his brother, John and his six grandchildren — Kate Hemmer, Sarah Gorman, and Kristen, Mark, Jeffrey and Amanda O'Malley

Subscriptions: One full year (12 issues) \$18.00 in U.S.; outside of U.S. \$96.00 including postage and handling. For subscription information, contact: Dale Barnett, fax: (212) 254-6271; e-mail: barnett@marinelink.com

Maritime Reporter/Engineering News is published monthly by Maritime Activity Reports, Inc. Mailed at Periodicals 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.

Canada Post International Publications Mail Product (Canadian Distribution) Sales Agreement No. 0970700. Printed in U.S.A.

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

© 2000 Maritime Activity Reports, Inc.

Member

WBPA
INTERNATIONAL (S)

Business Publications
Audit of Circulation, Inc.

The World's Most Accurate GPS Navigator!

Leica's revolutionary MX480 professional chart navigation system combines the ultimate in accuracy and graphics. The MX412B, professional DGPS navigator, complete with a 12 parallel channel GPS receiver, combined antenna, and a full suite of navigation features, satisfies even the most discriminating mariner. Add the industry's best data display, on which you can easily view critical navigation information from a distance under any lighting condition. It's easy to see why the MX412B has become the professional's choice in GPS

navigation. The unique interactive MX480 system integrates precise data from the MX412B with brilliant color graphics. Despite the weather, you immediately and clearly see your vessels position with amazing accuracy. Chart your course to our web page, or call Leica GPS to discover more about Leica's unique solution to navigation. Call 310 791 5300 (U.S. & Canada) or call your local representative.

MADE TO MEASURE

Call Leica Geosystems at: 310 7915300 (USA), + 45 44 54 03 00 (Europe), or www.leica.com/gps

Circle 240 on Reader Service Card

Coming in MR/EN

February 2001

CRUISE SHIPPING YEARBOOK • **Feature Focus: Cruise Ship Repair & Conversion Specialists** • Marine Electronics: Integrated Bridge Systems • **Country Focus: Italy**

March 2001

MARITIME TRAINING & EDUCATION • **AWO Annual: Issues driving the North American shallow draft market** •

Get connected @

Ship Repair: Fix-It on the Fly • **Coatings & Corrosion Control Products** • **Marine On-Line: Directory of Internet Sites** • Country Focus: Spain

April 2001

OFFSHORE ANNUAL • **Marine Propulsion: Selecting & Maintaining Your System** • Ship's Store: Safety Products & Systems • **Country Focus: Finland**

rw.marinelink.com

International Operations

CHARLES E. KEIL, Vice President

215 NW Third Street

Boynton Beach, FL 33435

Tel: +561-732-0312; Fax: +561-732-8063

24-hr Tel/Fax: +561-998-0313;

Mobile Tel: +561-716-0338

AustralAsia, Germany/Switzerland, United Kingdom

TONY STEIN, International Sales Manager

12, Braehead, Bo'ness,

West Lothian EH51 0BZ, Scotland, U.K.

Tel: +44 (0) 1506 822240;

Fax: +44 (0) 1506 828085

Benelux

PAULA TACQ

Maritime Media ML, Otweg 18 2771 VX Boskoop, Netherlands

Te:+31 172 230707; Fax:+31 172 230708

China

TED GREEN

Zhejiang International Advertising Corp.

596 Tiyuchang Road, Hangzhou, Zhejiang 31007

Tel:+86 571 5150937; Fax:+86 571 5150444

Italy

VITTORIO NEGRONE

Ediconsult Internazionale

Piazza Fontane Marose, 3-16123 Genoa, Italy

Tel:+390 10 583684; Fax:+390 10 566578

Japan

AKIOISHII

Ace Media Service Inc., 12-6,4-chome, Nishiike

Adachi-ku, Tokyo 121, Japan

Tel:+81 3 5691 3335; Fax: + 81 3 5691 3336

Korea

JO, YOUNG SANG

Business Communications, Inc.

Kwangwhamun P.O. Box 1916, Seoul, Korea

Tel:+82 2 739 7840; Fax:+82 2 732 3662

Scandinavia

STEPHAN R.G. ORN/LEON SCHULZ

AB Stephan R.G. Orn, Box 184

S-271 24 Ystad, Sweden

Tel:+46 411-184 00; Fax:+46 411 105 31

Spain

JOSE LUIS SEVA

Via Exdusias S.L, C/Viriato, 69 SC

28010, Madrid, Spain

Tel:+34 91 448 76 22; Fax:+34 91 4460214

E y , 1 3 " f t
luMiy

When you need replacement parts to fit Thermo King, Carrier Transicold, Copeland, Trane, Carrier, Bitzer, York or just about any other brand of compressor, call CMP first. Remember, your compressor doesn't care, but you do.

mm
CORPORATION*

P.O. Box 15199

Oklahoma City, Oklahoma 73155-5199 USA

(405)672-4544 • Fax: (405)672-4547

www.cmpcorp.com

1-800-654-4786

CMP is a registered trademark of CMP Corporation. © 2000 CMP Corporation

choice (chois) *n.* 1. The act of choosing. 2. The power, opportunity or right to choose what Radar orientation works best for you.

Explore the Freedom of Choice!

This is one time when one Radar series can fit all! Need an IMO and IEC Compliant Radar? No problem, the 21" color CRT FR2105 Radars are right on the regs. Want a portrait display for those tight rivers and channels? Check out the FR2125V Radar with a 21" color CRT portrait display. Looking for that all glass, high-tech bridge? We've got that too, in our FR2105BB series of Black Box Radars.

Furuno's IMO Compliant Radars, River Radars and Black Box Radars all feature operational functions like Head-up/Course-up/North-up orientation, parallel index lines, true motion, sensor status, GPS and other electronic position-fixing systems, wind parameters, depth sounder data and more. So if you're looking for the best choice in Radar, choose Furuno... the choice of the professionals!

www.Furuno.com

Furuno USA, Inc. • 4400 NW Pacific Rim Blvd. • Camas, WA 98607
Tel (360) 834-9300 • Fax (360) 834-9400

Circle 277 on Reader Service Card

FR2105 Radar Series

FR2125V Radar

FR2105BB Radars

Editor's Note

The image of a fun-loving boat full of passengers in Hawaii may provide the slightest bit of wintertime relief for those of us snowbound in the Northeast U.S., but it also could be seen as a harbinger for good times to come in the passenger vessel sector of the marine market.

The spectre of a robust passenger vessel market — particularly for fast craft — has loomed on the yearly planning agenda of nearly every marine related company for many years. The anticipated "boom", as we like to call them, has yet to fully materialize, but the prospect of increased ferry utilization and activity in North America continues to grow.

Giving credence to this possibility are developments in the Gulf of Mexico region, which now is playing host to two of the world's most prolific builders of fast craft, Austal Ships and Incat, both hailing from Australia. Austal Ships efforts, with Bender Shipbuilding, to construct a new shipyard in Mobile, Ala., thus combining the construction prowess and proven designs of Austal with the state of the art steel processing facilities at Bender and the enormity of the U.S. market is a sure sign that good times are just ahead. To confirm that, it was announced in early December that Incat and Bollinger Shipyards — one of the most dominant boatbuilding power in the GOM today — had signed an agreement for Bollinger to market and build high speed craft to the Incat design.

To those in the industry who may still harbor fears of change, the message is abundantly clear: get over and jump on for the ride. The business of continuing consolidation (see "Northrop Grumman to Acquire Litton Industries for \$5.1B" and "Blount-Barker Shipbuilding Formed" and "The Doctor Is In" on pages 20, 26 and 42, respectively, of this edition) has been firmly embraced and incorporated into the maritime market. The trend towards bigger is better is clearly cyclical and could reverse at any given moment, but the run towards consolidated R&D, products, systems, has been firmly entrenched for more than seven years and current signs are that it will continue. The challenge, as always, is to develop, manufacture, install and service superior solutions for vessels both large and small, far and near.

www.marinelink.com

truthwein@marinelink.com

MARITIME REPORTER AND ENGINEERING NEWS

NEW YORK
118 E. 25th St., New York, NY 10010
Tel: (212) 477-6700; Fax: (212) 254-6271
e-mail: mren@marinelink.com
Internet: www.marinelink.com

FLORIDA
215 NW 3rd St., Boynton Beach, FL 33435

ASSOCIATE PUBLISHER

Gregory R. Truthwein • truthwein@marinelink.com

EDITORIAL

Associate Editor

Regina P. Ciardiello • ciardiello@marinelink.com

Technical Editor

David Tinsley

Editorial Consultant

James R. McCaul, president, International Maritime Associates

Manager of Information Systems

Susan Cosme • c05me@marinelink.com

MARKETING

Marketing Assistant

Angelica Rivera • arivero@marinelink.com

PRODUCTION

Production Manager

Sharon Griffin • griffin@marinelink.com

Asst. Production Manager

Oksona Martemy • martemy@marinelink.com

CIRCULATION

Circulation Manager

Dale L. Barnett • barnett@marinelink.com

ADVERTISING SALES

Vice President of Sales

Lucia M. Annunziata • annunziata@marinelink.com

National Sales Manager

Robert C. Howard • howard@marinelink.com
Tel: (561) 732-3001; Fax: (561) 732-6984

Regional Sales Manager

Jennifer Truman • jtruman@marinelink.com

Regional Sales Manager

Brett W. Keil • bkeil@marinelink.com
Tel: (561) 732-1185; Fax: (561) 732-6984

Regional Sales Manager/Electronic Product Sales

Joe Trubinsky • jtrubinsky@marinelink.com
Tel: (561) 732-4368; Fax: (208) 575-3217

Assistant to the Vice President of Sales

Tina Angelino • angelino@marinelink.com

Classified Sales

Tel: (212) 477-6700

PUBLISHER

John E. O'Malley
John C. O'Malley • jomalley@marinelink.com

Chief Financial Officer
Al Adinolfi

Other Printed, Internet & Electronic Products

Publications

MarineNews

Repair Report

MarineNews

Published 18 times per year, MarineNews is the acknowledged provider of information and analysis for the North American inland/offshore shallow draft market.

Maritime Week

Published weekly, Maritime Week provides unequalled financial insights, reports, news and statistical analysis on the trends driving the international maritime business.

Electronic Products & Services

www.maritimetoday.com
Customized e-mail news service delivered twice a day, including the latest contracts, casualties, people & company reports.

is.com
The marine industry's recruiting & employment resource.

www.marinelink.com
The Internet largest marine website, recording more than 270,000 "hits" per month. Daily news, data & statistics, industry directories.

Looking for *service* reliability, we deliver it.
ABB Turbochargers

New York/NJ, Miami, Houston, Seattle/1.coma. Los Angeles - email: turbochargers@us.abb.co

Circle 200 on Reader Service Card

The World's Most Advanced Smoke Hood

Mil

**Fire aboard ship is a unique!
dangerous situation.**

**As increasing numbers of marine
operators equip their vessels with
EVAC-U8®, issues of liability become more
urgent for those who are slow to
take advantage of this
state-of-the-art technology to
protect their crew, their
passengers, their property
and reputations.**

**AWARDS
1996**

v *

3 n ' u w U f i i - n 1-800-459-3822 www.evac-u8.com
International Systems Inc. Vancouver, Canada Tel: 604-324-3822 Fax: 604-324-3821
e-mail: info@evac-u8.com

Investment in

Innovation on the Irish Sea

Nordic prowess in ferry technology, coupled with Irish business verve, is set to take the sector to a new highpoint as regards the concentration of wheeled freight capacity in a RoRo passenger vessel. Built in the cruise ferry mold, Irish Ferries' 50,000-gt Ulysses embodies 4,100 lane-meters of garaging for trucks on four decks. The vessel is an eloquent testament to the operator's robust traffic development, and its perception of new opportunities arising from unprecedented growth in the Irish economy, foreign trade and tourism.

Although P&O North Sea Ferries' 60,600-gt Pride of Rotterdam, nearing completion at Fincantieri's Marghera yard, will assume the mantle during the spring as the world's largest cruise ferry, her RoRo intake will be less than Ulysses' record-breaking vehicle laneage. Irish Ferries has eschewed the more workaday RoPax (RoRo passenger) designation in favor of the cruise ferry appellation, considered more in keeping with the nature and quality of its new ship's passenger facilities. The epically named vessel will be phased into service between Dublin City and Holyhead.

Despite the arrangement of two of the trailer-fitted decks comparatively high up in the ship, above main deck level, and the surmounting passenger accommodation spaces and public areas, the design offers the requisite stability in all weather conditions. This is due in no small part to a beam that is just one meter short of the Panamax gauge.

Ulysses signals a further step change in the Irish Sea transportation network, as did the introduction of the revolutionary HSS (high-speed sea service) catamaran RoRo Stena Explorer in 1996. Common to the disparate designs, besides their allocation to the central corridor between Ireland and Britain, has been their yard of build. Like the HSS series, Ulysses demonstrates Aker Finnyards' capacity for innovation and also puts down a new marker for Finnish shipbuilding in an ever-more competitive scenario.

The Irish project denotes a major new phase in the Finnish builder's business development, with its current focus on bespoke ferries and possible re-entry to the cruise market. The production program beyond Ulysses includes a 32,000 gt passenger-vehicle ferry for SeaFrance

and a 40,000 gt Baltic cruise ferry for Estonian Shipping. Among the provisional contracts, which the Rauma yard was hoping to formalize at the time of writing, was a requirement for two 12,000 gt ferries to serve the traffic between the Scottish mainland and Shetland. As previously demonstrated by Irish Ferries' introduction of the van der Giessen-de Noord-built vessels Isle of Innisfree and Isle of Inishmore, commissioned in 1995 and 1997, the latest investment in carefully conceived, high-grade tonnage provides the basis for increasing the company's share of a growing, but rigorously competitive short-sea market. Ulysses has been dimensioned for continued development of Irish export an import freight volumes, not only with the U.K. but also continental Europe, using the British mainland as a landbridge.

The scope for placing commercial vehicles anywhere throughout the four trailer decks, and the possibility to sail with the lower hold or tank top empty of freight, or perhaps with a lighter load of factory-new cars, attests to the operational versatility of the drive-through vessel. While it is a formidable freight carrier in its own right, the companion provision for the car-accompanied passenger market is expressed in the high standard of facilities atop the garage spaces. Ulysses' passenger accommodation, designed for 1,900 persons, mirrors Irish style and Scandinavian craftsmanship. Facilities available during the three-hour passage include a shopping mall, restaurants, cinemas and a large pub, while a novel feature for this type of ferry is the configuration of the forward part of deck 11 as an observation deck.

Besides the fixed trailer decks, cars can be accommodated on hoistable platforms available over much of the uppermost RoRo deck, making for a total of five RoRo levels throughout the ship.

Although born in the Finnish domain, a key source of medium-speed diesel technology, Ulysses provides a new reference for German four-stroke power. A bank of four MaK 9M43 engines from Caterpillar's German stable give a total propulsive effect of 31,200-kW, to give a service speed of 22 knots and the requisite margin to better ensure scheduling dependability in waters prone to rigorous weather. The particular demands of

maneuvering such a vessel on the Liffey and its approaches, and in and out of Holyhead harbor, are reflected in an outfit that includes 9,600 kW of thruster capacity, vested in three tunnel units in the bow and one aft.

Genoese Regeneration

In fostering a sleek new breed of RoPax ferry for Cretan operator Minoan Lines, Sestri Cantiere Navale has reached an important stage in its transition from a role as a versatile builder of mercantile vessels to a dedicated constructor of cruise ships.

The 1999 delivery of the 40,000-gt Italian cruise ferry Excelsior gave a measure of the Sestri yard's latent skills in passenger-carrying tonnage. However, the 37,000-gt Knossos Palace, the first in a series of four Minoan ferries from the Fincantieri subsidiary, confirms its drive towards ultimate specialization in the high-technology, capital-intensive domain of cruise vessel production. Readers of a certain age and memory might recall Sestri's earlier, major contribution to Genoese know-how in passengership design, construction and operation, an era which ended with the completion of the stylish Italian liner Michelangelo in 1965. Gracing Genoa's industrial waterfront immediately prior to her November 25 handover, Knossos Palace is a modern testament to the Fincantieri group's emergence as a world-leading force in the building of cruise ships and the larger types of RoPax ferry.

The completion of a further three, exceptionally fast RoPax ferries for Minoan will leave Sestri wholly-focused on cruise vessels, commencing with a pair of 105,000-gt newbuildings for Carnival Corp.'s Costa Crociere.

Sestri's re-orientation, a process, which will be supported by expenditure in excess of Lire 100-billion on yard re-equipping, will strengthen Fincantieri's hand among a world elite confident of sustained growth in the cruise business. With Genoa-Sestri's capacity augmenting that of the Monfalcone and Venice-Marghera establishments, nominated centers for cruise ship construction; Fincantieri will have the extra muscle to raise its game.

by David Tinsley,

Coast Guard Announces Marine Casually Reporting Requirements

By Duncan C. Smith III, James S.W. Drewry and Jennifer M. Southwick, Dyer Ellis & Joseph

On Thursday, November 2, 2000, the U.S. Coast Guard published a notice of proposed rulemaking (NPRM) regarding marine casualty reporting requirements. The proposed rule would amend the marine casualty reporting requirements by adding "significant harm to the environment" to the list of reportable marine casualties. This proposed change would implement a change in law enacted as part of the Oil Pollution Act of 1990 (OPA 90), it would apply to domestic vessels worldwide, to foreign vessels operating in the navigable waters of the United States, and to foreign tank vessels operating in the U.S. Exclusive Economic Zone (EEZ) and other waters subject to the jurisdiction of the United States.

Background

Before this change in the law was enacted as part of OPA 90, the Coast Guard was not authorized to investigate a discharge or threatened discharge of oil, hazardous substances, marine pollutants, or noxious liquid substances (NLS) under its marine casualty investigation authority (46 U.S.C. 63 and 46 CFR part 4) unless certain conditions existed. The Coast Guard could act only if the discharge or threatened discharge resulted from a grounding, collision, or another incident involving death or serious injury to an individual, material loss

of property, or material damage affecting the seaworthiness or efficiency of the vessel. Also, before OPA 90's enactment, foreign vessels were not required to report marine casualties that occurred beyond the U.S. territorial sea.

OPA 90 Changes

Section 4106 of OPA 90 altered this by making specific changes to the Coast Guard's authority. First, it added "significant harm to the environment" to the list of marine casualties (46 U.S.C. 6101(a)) that must be reported to the Coast Guard. Further, section 4106 not only increased the scope of reportable marine casualties, but it also amended the law (46 U.S.C. 6101) to require foreign-flag tank vessels to report certain marine casualties in the EEZ. The OPA 90 amendment requires foreign tankers to report "material damage affecting the seaworthiness or efficiency of the vessel" and "significant harm to the environment" in waters subject to the jurisdiction of the United States. However, the amendment states that this new reporting requirement applies to foreign tank vessels only to the extent consistent with generally recognized principles of international law."

Coast Guard Rulemaking

The principal task for the Coast Guard in implementing these two OPA 90 amendments was to define in regulations the meaning of "significant harm to the environment." The Coast Guard's NPRM defines "significant harm to the

environment" as a discharge that, if it occurred in the U.S. territorial sea or other U.S. navigable waters, would be in violation of the Clean Water Act. In the preamble to the NPRM, the Coast Guard explains that under the Clean Water Act, the Coast Guard is authorized "to ensure the effective and immediate removal of a discharge, and mitigation or prevention of a substantial threat of a discharge, of oil, hazardous substances, marine pollutants, or NLS into or on the navigable waters of the U.S., or into or on the waters of the U.S. EEZ." From this, the Coast Guard concludes, "it is reasonable to infer congressional intent that the Coast Guard be notified any time there is a discharge or a substantial threat of a discharge into or on the navigable waters of the U.S. or EEZ in order to ensure the effective and immediate removal and mitigation or prevention of a discharge or substantial threat of a discharge."

The Coast Guard NPRM preamble goes on to point out that "most foreign-flag tank vessels" are already required to comply with the reporting requirements of the International Convention for the Prevention of Pollution from Ships, 1973, as modified by the Protocol of 1978 (MARPOL 73/78). In the NPRM the Coast Guard equates "the term 'substantial threat of a discharge' to the term 'probable discharge' as used in the MARPOL 73/78 Convention." Therefore, the NPRM proposes to permit a report under MARPOL 73/78 of discharges or probable discharges to satisfy

the marine casualty reporting requirements of U.S. regulations (46 CFR part 4). However, marine casualty reports under those regulations will not satisfy the requirements of MARPOL 73/78 because the prescribed criteria and reporting requirements of the marine casualty regulations are not stringent enough.

The proposed rule would revise the regulations on marine casualties and investigations and the regulations (33 CFR part 151) implementing the Act to Prevent Pollution from Ships (APPS), which provides the reporting requirements for MARPOL 73/78. The revisions of the APPS regulations reflect a 1991 amendment to APPS and the ratification of Annex III of MARPOL 73/78.

Conclusion

This regulatory effort by the U.S. Coast Guard has the surface appearance of being somewhat routine and merely a long overdue implementation of an OPA 90 mandate.

However, weaving the changes made by OPA 90 into the fabric of existing national and international law has proven to be tricky on more than one occasion. Care should be taken to examine the changes proposed. Thus, both domestic and foreign vessel owners and operators should take heed of this notice to ensure that unintended burdens or requirements are not imposed. Comments are due on or before January 31, 2001.

\$29.9M Approved For U.S. Shipbuilding Loan Guarantees

Congress has approved \$29.9 million for the Maritime Loan Guarantee Program, or Title XI program, a \$27.9 million increase over the President's Fiscal Year 2001 budget request. **Allen Walker**, president of the Shipbuilders Council of America (SCA) and chairman of the Title XI Coalition, said, "We're pleased that Congress has recognized that the Title XI program is an important component of our nation's maritime policy and has agreed to significantly increase funding levels over those requested by President Clinton in his Fiscal Year 2001 budget. "Thanks to the strong Congressional support for this program, \$29.9 million in new money will be available to facilitate hundreds of millions of dollars in new ship construction, creating thousands of shipyard and seagoing jobs," Walker said. "However, even with

this increase, funding has reached a historical low. We hope that the next Administration recognizes the program is at a critical juncture and proposes sufficient funding levels to enhance the viability of the Title XI program."

The Clinton Administration recommended only \$2 million for Title XI loan guarantees in its FY 2001 budget. The Title XI Coalition and others in the U.S. maritime industry lobbied Congress to significantly increase funding for the Title XI program above the President's request. As a result of the industry's efforts, the House and the Senate appropriated \$10.6 million and \$20.4 million, respectively, for the Title XI program in the Commerce, Justice, and State, the Judiciary and related agencies appropriations bill for Fiscal Year 2001. The conferees on the bill finally agreed to

increase funding to \$30 million, well above the President's request. To meet its budgetary requirements, however, Congress, in a subsequent bill, imposed government-wide rescissions of .22 percent, effectively lowering the appropriation level for Title XI to \$29.9 million.

An additional \$3.97 million was appropriated to the Maritime Administration for administrative expenses to carry out the guaranteed loan program. "While Congress has provided \$29.9 million for Title XI, we are still concerned that without adequate funds in future budgets many important shipbuilding projects will languish," Walker said. "An important first step next year is for the Administration to request an adequate funding level in Fiscal Year 2002 for Title XI, which we believe should be at least \$50 million."

Southern Hospitality

The teaming of Austal Ships and Bender Shipbuilding to construct, from the ground up, a world-class aluminum vessel construction facility in Mobile, Ala., highlights the level of investment mid-tier U.S. yards have made in the past five years.

Austal, which is well regarded for its fast craft design and construction prowess, will have at its disposal arguably one of the finest plate production facilities in the country, as well as access to a market for its signature craft, which is seemingly poised to boom. The two companies, however found that through a melding of similar ideas — both on a philosophical and financial level — that they could assimilate their cultural and business practices to form what aspires to become the largest aluminum shipbuilding company in the U.S. — Austal USA. Currently being constructed in the heart of the Bayou shipbuilding mecca of Mobile, Ala., the new company's main building is nearing completion. Measuring 360 x 90 x 113 ft. (109.7 x 27.4 x 34.4 m), this focal point of Austal's new venture will have the capabilities of constructing two 164 ft. (50 m) fast catamarans end to end simultaneously or up to one 262 ft. (80 m) catamaran car/passenger ferry.

The first of the construction sheds being built at the Austal USA shipyard in Mobile, Ala. The building is scheduled for completion sometime after the start of the new year.

Just ask the operators of Incat 45,50,51,52,53,55 and 56, all will confirm the enormous value of the flexible cargo deck

the Economic Fast Ro Pax Solution

18 Bender Drive, Hobart, Tasmania 7009 Australia. TEL:+61 3 6273 0677 FAX:+61 3 6273 0932
Email: incat@incat.com.au Website: <http://www.incat.com.au>

By Regina P. Ciardiello,
associate editor

It is not everyday that downtown Mobile, Ala. gets a new addition to its skyline. Not only is the new Austal/Bender venture bringing in additional jobs and added revenue to both the city and the State of Alabama, but an added bonus is that the creation of Austal USA has physically become part of the downtown Mobile scene as its main building is prominently featured within the city skyline. Located a stone's throw from Mobile's Convention Center, the gantry cranes that fly atop the new company's main building are visible from miles away.

While this is pleasing to Austal USA from a design standpoint, it has surprisingly been a factor in adding to its workforce. According to **Bill Pfister**, Austal USA's vice president, Marketing & Administration, many area residents view this new structure while driving through the downtown area and see it as a possible employment opportunity. If they have the experience that the company is looking for — perhaps they held previous positions in welding or fabrication — then they might have just landed themselves a job — all because they were curious about this new piece of the Mobile skyline.

This is beneficial to both the employees and the shipyard, as it promotes local employment, which in turn will

Incat Signs Deal With Bollinger

In a move which signals the long-awaited fast craft boom in the U.S. is about to begin, Bollinger Shipyards, Lockport, La., and Incat Australia Pty. signed an agreement for Bollinger to market and build high speed craft to Incat designs in the U.S. The deal is significant in that earlier this year chief Incat rival Austal Ships struck a deal with Mobile, Ala.-based Bender Shipbuilding to build a new shipyard in Mobile for the same purpose.

Incat is privately owned and is the innovator and builder of the world speed record holding Wave Piercing and K Class aluminum catamarans. The 27 year-old company has built over 30, or approximately 40 percent of the worldwide fleet of high-speed passenger ferries over 230 ft. (70 m) in length. Incat currently has 12 models ranging from 242 ft. (74 m) to 393 ft. (120 m). Incats are now operating in England, Europe, the Mediterranean, North and South America, Asia, Australia and New Zealand.

Chris Bollinger, executive vice president of Bollinger said, "This accord is a natural for us, not only because of Bollinger and Incat's leadership in our respective fields, but because both companies are privately held and share many of the same philosophies. Incat has the same dedication to high quality work and a family atmosphere that we have at Bollinger. Their "keep it light" design and manufacturing processes mesh very well with our own."

The two companies have been working closely on a proposal to an unnamed customer for a unique wave-piercing vessel that can carry 500 passengers and a variety of vehicles at speeds of more than 40 knots. The design is similar to the Incat Tasmania, which was chartered by the Australian Trade Commission during the 2000 Summer Olympics in Sydney, Australia. Its design includes two slender, aluminum hulls connected by a bridging section with a center bow structure at the forward end. It should be noted that this design developed by Incat Australia is a different company than INCAT Designs who developed the design for the BC Ferries.

It's easy to explain why a Geislinger coupling has such a long service life.

Aichner, Clodi, GGK

Because it's
specially designed
for extreme loads
and high speeds.

Geislinger GmbH
A-5300 Hallwang/Salzburg, Austria,
Hallwanger Landesstrasse 3
Tel. +43/662/669 99-0
Fax +43/662/669 99-40

www.geislinger.com

Circle 224 on Reader Service Card

COUPLINGS AND DAMPERS. BUILT TO LAST

GEISLINGER

John Rothwell, chairman of Austal Ships sees the alliance with Bender Shipbuilding as a sound investment for the future of aluminum shipbuilding in the U.S.

bring Austal USA closer to its goal of 1,000+ workers within five years. A number that Austal Ships group chairman **John Rothwell** hopes will be achieved sooner than later. It is safe to say that sooner is probably the operative word since the yard, aspires to hold 500 employees by the end of 2002.

The Beginning of a Franchise

The story of the Austal Bender alliance begins with the parent company, Austal Ships, venturing to the U.S. in search of a yard with which to establish a partnership. This quest was led by group chairman Rothwell, who saw a market for aluminum ship construction

in the U.S. With his headquarters located worlds apart in Western Australia, the company was looking to expand upon its shipbuilding expertise by branching out from its mostly European exports. While Austal is a leader in fast ferry construction for this market that relies heavily on ferry transport across its seas and channels, the company wanted to grab hold of the U.S. shipbuilding market, but was prohibited from doing so because of the Jones Act.

While Austal Ships has also enjoyed positive relationships in its home state with the construction of patrol and police vessels for the Australian Customs Service and Navy, most recently the three police boats that were constructed this summer for the New South Wales Police Service by subsidiary Image Marine (see *MR/EN* September 2000), the company wanted to position itself to profit from the lucrative U.S. defense market. In fact, Rothwell, who spoke with *MR/EN* from Austal's head office down under, shared that he traveled to Washington, D.C. on a variety of occasions with both Pfister and **Tom Bender**, Bender Shipbuilding's president to attend workshops at the U.S. Navy's Carderock Division that dealt with high speed freighters for military use — something that Austal USA hopes to add to its repertoire.

On discussing Bender Shipbuilding as his choice, Rothwell, who established Austal Ships in 1988, spoke of his immense trust and respect for both company president Bender, and **Bruce Croushore**, the yard's V.P./general counsel as one of the deciding factors in his decision to team up with the yard.

"I talked with many yards in the Southern U.S. and felt that we didn't meld with them," Rothwell said. "When I met Bruce (Croushore) and Tom (Bender), I thought them to be very astute and knowledgeable of their craft as well as financial control — they were honest in a sense that it was 'what you see is what you get'." "We are pleased with our partnership with Bender," he added.

The new U.S. outlet's premiere project is a spec vessel that is scheduled for completion this summer. Currently being constructed at a site that is temporarily being leased by Austal until the main shed is complete at the beginning of 2001, the 82 ft. (25 m) vessel that is able to move at 26-27 knots, will be constructed as a passenger ferry that will house propellers instead of waterjets. While the vessel is not being built to specific owner requirements, Pfister cited that there is no doubt in his mind that suitable buyer will come forward. His high confidence level stems from the fact that several would-be owners have come forward expressing interest

Marine Communications Are Changing Forever!

The Towers Are Going Up

The Fiber Is Lit

Capabilities

Send and receive private voice, fax and e-mail with your VHF radiotelephone over the MarITEL Network.

Range

MarITEL provides 50 to 100 mile coverage versus as little as 5 miles with a cellphone.

Convenience

The MarITEL Network works with DSC VHF marine radiotelephones. No additional hardware is necessary to purchase or install.

Reliability

MarITEL has partnered with giants American Tower, Williams Communications and Ericsson to deliver a superior level of service.

Vessel Tracking

Remotely monitor the location and movement of vessels from virtually anywhere in the world.

Safety

The U.S. Coast Guard monitors and communicates on VHF channels, not cellphones.

Economy

Never a long distance fee, roaming charge or connection cost in the US. Far less expensive to use than satellite communication systems.

Call MarITEL today at

1-888-627-4835

to learn more about this broad range of telecommunication services.

16 East 41st Street, (New York, NY 10017)
www.maritelusa.com

Circle 245 on Reader Service Card

The Network Is Running

that they want to add to their fleets. While the project's main particulars are not set in stone, Pfister did express that the ferry's design, which will be completed by Austal's own designers in Australia, will boast a color scheme of blue, orange and yellow hues. While he wasn't at liberty to discuss specific names of probable buyers, he did mention that one specified that the vessel be equipped with seats manufactured by the Australian-based company named Berteaux.

Circle 30 on Reader Service Card

New Vessel Delivered To Tranz Rail

Tranz Rail has acquired The Lynx, formerly known as Incat Tasmania, after a comprehensive strategic review of its fleet configuration. Previously Tranz Rail chartered earlier generation Incat-

built vessels from U.K. operator Condor Ferries to meet the needs of a seasonal fast ferry service. The Lynx entered service between Wellington and Picton on December 10 and extended Tranz Rail's fast ferry operation to a year round service and, with commercial vehicle capacity available enabled the withdrawal of a 28-year-old conventional freight ferry.

Returning as a year-round service, the (98 m) Evolution 10B Class ferry, which as 380 lane m capacity for vehicles, has been long term chartered by Tranz Rail. Beginning this February, when terminal facilities are completed in Wellington, The Lynx will be also be able to carry commercial vehicles.

The Evolution 10B class extends Incat's 10-year history in the production of high speed Wave Piercing ferries and delivers proven technology in a vessel capable of carrying a mix of passengers and freight at speeds over 40 knots. The vessel's retractable "T-foil" on its center hull is designed to give a smooth ride in rough seas, such as can be experienced on Cook Strait. This summer, Lynx will be doing only two return sailings a day due to the 18-knot speed limit in the Marlborough Sounds.

Lynx was due to arrive in Wellington on November 27.

Circle 16 on Reader Service Card

r j • www.vanhallhealth.com

Are you paying too much for (J^S. medical bills?

Circle 261 on Reader Service Card

ABSolutely Determined to Exceed Your Expectations

ABS offers practical, innovative solutions to the challenges of designing, building and safely operating the next generation of cruise ships and passenger vessels.

Our team provides guidance on SOLAS, ISM, USCG and other regulatory compliance issues. Our risk management experts can identify and mitigate risk. And, our experienced engineers have developed advanced standards for structural safety, crew habitability and passenger comfort.

Setting Standards of Excellence in Marine and Offshore Classification

 ABS
FOUNDED 1362
www.eagle.org

Circle 201 on Reader Service Card

www.maritimetoday.com

Australia

Image Marine Delivers Cruise Catamaran for Private Operation

Image Marine has delivered White Rabbit, a 118 ft. (36m)-cruise catamaran for private operation in Asia.

Image has a background in supplying high quality customized vessels to the commercial live-abroad sector, however, White Rabbit is the first to be built exclusively for private operation.

With a cruising speed of approximately 20 knots, the vessel is based in Singapore and will be used for coastal cruising to destinations such as the Philippines, Indonesia and the Asian Region.

Facilities aboard the White Rabbit are spread throughout two decks with the spacious upper deck dedicated to the owner's suite, bridge and captain's cabin. Custom designed to meet the needs of the owner, the master suite features full-length windows on both sides of the room to optimize ocean views.

Accommodating 12 guests, (six located in the main deck and six in the port hull), White Rabbit accommodates five crewmembers in four twin bunks (located in the hulls) with communal bathroom facilities. The captain's cabin is located directly aft the wheelhouse accommodates two and has a private ensuite and study area. Other crew amenities include a mess area also located in the hulls.

The main deck aboard White Rabbit is

focused for onboard entertainment with a dining area seating 10, a bar and large lounge, and entertainment area. The interior features "Tropicane" style furniture throughout with a mixture of soft neutral colors — shades of blue and yellow. Located parallel to the dining area is a spacious, well-equipped galley with adjoining breakfast bar. A small study station is located aft of the lounge area in addition to ample storage space throughout. Entertaining is also extended to the upper deck fly bridge with an outdoor seating area and space for deck chairs and sun lounges.

The catamaran also features water sports and recreational entertainment with the provision of two jet skis located forward on the main deck and two 17 ft. (5.3m) Aquapro rigid inflatable tender vessels located aft on the main deck. Both the jet skis and tender vessels can be launched via a manual davit system and used for general transport purposes. Kencord marine carpet is featured in all outdoor deck areas.

Additional features aboard the vessel include a Sontech Surecom intercom system throughout, a fully equipped laundry and storage space for perishables (located in the hulls) and additional refrigeration/freezer facilities.

White Rabbit can be operated from

one central helm with four viewing stations wash with access to a fish finder. Some of the extensive electronics equipment featured in the vessel's wheelhouse includes a Saura AT3000 Auto Pilot, Furuno FCV600L echo sounder, Saura magnetic compass and two Furuno 1832 band radars.

Safety equipment includes two 'RFD' Survival 20 person self-inflating life rafts complete with hydrostatic releases, chocks, and conforms to SOLAS requirements. Ample lifejackets for adults and children are provided, and the two 17 ft. (5.3m). Aquapro rigid inflatable tender vessels located aft on the main deck can function as rescue craft.

Circle 32 on Reader Service Card

Main Particulars -White Rabbit

Class	Lloyd's Ship Register
Length,(o.a.)	118 ft. (36 m)
Length, (w.l.)	106 ft. (32.4 m)
Beam, (molded)	39 ft. (12 m)
Hull Depth (molded)	12-ft. (3.7 m)
Hull Draft (approx.)	5-ft. (1.5 m)
Passengers:	12
Main Deck Cabin	4
Lower deck Cabin	6
Upper Deck Cabin	2
Crew:	5
Main Engines.	2x MTU 12V 2000M90
	2x ZF BW190A
Propellers	2x 'Veemstar"NiAlBr 5 blade

White Rabbit—the 118 ft. (36 m) cruise catamaran constructed by Image Marine for private operation in Asia — has a cruising speed of about 20 knots.

GCS

GOVERNOR CONTROL SYSTEMS, INC.

is

INVENTORY FRIENDLY

Visit our inventory anytime at

www.govconsys.com

As an authorized **Woodward Distributor**,
Governor Control Systems, Inc.
carries an extensive inventory of genuine parts. We specialize in
all types of governor repairs ranging from digital to mechanical.

For more information, call **GCS** at (954) 462-7404
or toll free 1-877-659-6328.

GCS

GOVERNOR CONTROL SYSTEMS, INC.

authorized distributors & service center

WOODWARD
Industrial Controls

3190 S.W. 4th Avenue • Ft. Lauderdale, FL 33315

The vessel is powered by a pair of MTU 12V 2000M90 engines driving ZF gearboxes.

An entertainment/lounge area is a prominent feature onboard White Rabbit.

Circle 227 on Reader Service Card

Spain Creates Joint European Company

Spain is reported to be in talks with several shipbuilders in Europe to create a joint European company similar to the aerospace EADS, the chairman of Spain's state holding company (SEPI) said. After a presentation in Madrid of Spain's new civilian and military shipbuilder Izar, **Pedro Ferreras** said SEPI was already talking to groups in France, Germany and Italy.

"We want to begin working on projects common to European countries, like the model followed by the aerospace sector, but that takes time," he said, referring to the European Aeronautic Defense and Space Company (EADS). EADS was born from the merger of SEPI-controlled Casa, France's Aerospatiale Matra and Germany's DaimlerChrysler Aerospace. Izar, formed by the July merger of state-owned Bazan and Astilleros Espanoles, could be a role model for Europe's

money-losing shipbuilders and the motor behind a European project, Spanish Finance Minister **Cristobal Montoro** said. "Izar could be the point of reference and should be the impulse for a European naval project," he said. SEPI Chairman Ferreras added that the new group, the 10th largest shipbuilder in the world with a turnover of 225 billion pesetas (\$1.2 billion) and orders totaling 638 billion pesetas, could sign a deal with the German group Babcock Borsig. "We have a magnifi-

Be Your Own Captain

Are you interested in getting in on the action—taking paying passengers charter fishing, or on dive trips, or sight-seeing tours?

Houston Marine can make this possible in 9-15 days with three courses combined into one. We will train you to become a licensed captain. Our OUPV100/200 ton courses are USCG-approved.

Call today for course dates!
1-800-947-7737

Houston Marine Training Services
The Complete Training Source
5728 Jefferson Highway • New Orleans, Louisiana 70123
Fax: 504-729-4450 • www.houstonmarine.com

Circle 231 on Reader Service Card

Capstan Winches

- Meets the Toughest Standards.
- High Starting Loads.
- Electric, air or hydraulic.
- Mountings to configure to existing foundations.
- Extensive range of sizes.

Send for a complete catalogue of Jeamar products.

JEAMAR
W JeamarWinches
1051 Clinton Street, Buffalo, New York, U.S.A. 14206
Tel: (716) 854-3211 • Fax: (716) 854-4141
Toll Free: Tel: 1-877-884-8118 • Fax: 1-877-569-9909
web site: www.jeamar.com • Email: sales@jeamar.com

Circle 234 on Reader Service Card

January, 2001

Crowley To Acquire MTC

Crowley agreed last month to acquire all of the outstanding shares of Marine Transport Corporation (MTC) for \$7 per share. The transaction is conditioned upon a minimum number of Marine Transport's shares being tendered, regulatory approvals, and other standard closing conditions. The tender offer is not conditioned upon financing.

"Our investment in Marine Transport is a unique opportunity for Crowley to add a complementary business line to our present maritime activities," said **Thomas B. Crowley, Jr.**, Chairman of the Board and CEO of Crowley. "It is our plan to allow Marine Transport to pursue its present strategic plan with its dedicated management and employees, supported by the joint resources of the combined companies. This is an historic event for the U.S. Maritime community in many respects, and we look forward to developing expanded growth opportunities with Marine Transport."

Richard du Moulin, Chairman and CEO of Marine Transport said, "We believe this transaction provides significant value realization to our existing stockholders. Crowley is one of the most well respected companies in our business. They know our industry and are deeply committed to it. We look forward to working together."

ING Barings LLC advised Marine Transport with respect to this transaction.

Oakland-based Crowley Maritime Corp., founded in 1892, is primarily a family- and employee-owned company engaged in integrated logistics, marine transportation and related services. The corporation, with more than 100 offices in major ports and cities around the world, has several operating subsidiaries, including Crowley Liner Services, Crowley Marine Services, Crowley Petroleum Transport and Crowley Logistics. Marine Transport Corporation is a U.S.-based supplier of marine transportation services, with one of the largest U.S.-based fleets of ocean going vessels.

Marine Transport's core business is industrial shipping with leading chemical and energy customers. Marine Transport's Houston-based operation, MTL Petrolink, provides crude oil lightering services in the Gulf of Mexico.

www.maritimetoday.com

Hand Winches

We make over 13 Different Models of Hand Winches.

- The ultimate heavy duty hand winch.
- Automatic load activated braking.
- High Drum to Rope ratios.
- Line pulls from 550 lbs to 11,000 lbs single line.
- Conforms to world wide standard DIN 15020.

Send for a complete catalogue of Jeamar products.

JEAMAR
m JeamarWinches
1051 Clinton Street, Buffalo, New York, U.S.A. 14206
Tel: (716) 854-3211 • Fax: (716) 854-4141
Toll Free: Tel: 1-877-884-8118 • Fax: 1-877-569-9909

Circle 233 on Reader Service Card

Quality Products For The Worldwide Marine Industry

Marine Heads

Microflush Marine Heads in stainless steel or vitreous china use only 2 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. IMP approved. USCG certified.

Oily/Water Separators in 7 models: .15-5.0 cu. Meters p/hour. No replacement filters required.

Oily Water Separators

f) Microphor

A MotivePower Industries Company
Microphor, Inc.
452 E. Hill Road, Mills, CA 95490-9721 USA
Tel: 800-358-8280; 707-459-5563; Fax: 707-459-6617
Email: info@microphor.com
www.microphor.com; www.motivepower.com

Circle 248 on Reader Service Card

15

News

cent relation with them and we've started speaking about possible collaboration in the area of submarine building," he said. Earlier in the presentation he said state-owned Izar would break even in 2003 and make a profit of 5.0 billion pesetas (\$26.7 million) by 2005 after years of restructuring and heavy losses in the public-controlled industry.

Cammell Laird Awaits

Costa Crociere Decision

At press time Merseyside shipbuilder Cammell Laird Pic was anxiously awaiting the outcome of its negotiations to bring the Costa Classica in for its conversion. The shipyard reported a number of proposals regarding the delayed

conversion of a cruise ship, Costa Classica, were being considered after meetings with the ship's owner Costa Crociere. Technical meetings relating to the proposals were also underway and the company could not predict the time scale or outcome of these discussions. Earlier in the month, Cammell Laird was reported to be hammering out a new

agreement to save the \$75.9 million cruise liner contract and protect a number of jobs. In November, the liner was due to arrive for refitting at the docks in Merseyside but then headed back to Genoa. Croce Crociere delayed the delivery because work at the shipyard was behind schedule. Cammell held a final meeting with the Department of Trade and Industry in relation to a further cruise ship contract.

Why Paint and Insulate?

Seal, Insulate and Protect all with

Delta T Marine Insulating Coating

Replaces thermal insulation!

A 40 mil layer achieves an R11-R15 factor!
Non toxic and contains no harmful VOCs!
USCG, Lloyds, ABS and DNV Approved
• Cost Effective!

Mascoat Products **Ph: (713) 688-9099**
Houston, TX **Fax: (713) 988-9199**
www.deltacoat.com **Sales@deltacoat.com**

Circle 246 on Reader Service Card

QUALITY m r a n H B Molded to Your Needs

FIRE HOSE BOX

Hanging fire hose box features stainless steel hardware, nylon webbing; decals included Two standard sizes (21"x24"x7" pictured, and 25"x28"x7"). Fire suit boxes also available.

PORT HOLE CASING

Fiberglass hull insert for ready-made application. Available in any size (24" x 24" x 7" pictured).

PERSONAL EFFECTS TRAY

Molded tray for crews quarters, heads and showers. Available in any size (11" x 5-1/4" x 4-1/2" pictured).

A AMERICAN CUSTOM YACHTS
M. J S M i
MARINE PRODUCTS DIVISION
— Innovators in Marine Technology —

6800 S.W. Jack James Drive, Stuart, FL 34997
www.americancustomyachts.com
Call (561) 221-9100 For Pricing

Circle 203 on Reader Service Card

The fish can't believe their eyes

Now it's your turn...
 Insist upon
 Barkemeyer manoeuvring T
 equipment

Barkemeyer
 SCHIFFSTECHNIK GMBH & CO. KG
 HIGH-TECH MANOEUVRING EQUIPMENT

Barkemeyer Schiffstechnik GmbH & Co. KG, Birkenweg 11, D-21465 Reinbek
 Tel: +49 (0)40 7118020, Fax: +49 (0)40 7110086
 Email: info@barkemeyer.com, Internet: www.barkemeyer.com

Circle 274 on Reader Service Card

Marine Deck Hardware and Equipment

- **ANCHORS:** •
 50 to 60,000 Lbs. - New and Used
 Stockless - Danforth • L. W. T. • Halls • Snug Stowing
- **CHAIN:** •
 W to 5'ls" - New and Used
 Stud Link • Cast Steel - Grades 2 and 3 • Oil Rig Quality
 for Moorings, Towing, Barge Handling,
 Ship's Replacement
- **WINCHES - WINDLASSES - CAPSTANS** •
 Vertical or Horizontal Hand, Electric, Diesel, Hydraulic
 or Repowered to your specs
- **HATCHES - WATERTIGHT DOORS**
MANHOLE COVERS - SCUTLES - PORTHOLES •
 All Sizes - New or Reconditioned
- **PANAMA CHOCKS - DOUBLE BITTS**
SINGLE BITTS - CAST STEEL CLEATS
AND KEVELS •
- All Sizes Available New & Used
 • **FENDERS FOAM FILLED and PNEUMATIC** •
 For Rent or Sale
 All Sizes,
 New S Used

GIGANTIC INVENTORY NEW & USED
IN STOCK NOW
 Call Toll-Free (800) 322-3131
 in the West Coast East Coast and The Gulf

SERVING THE MARINE & OIL INDUSTRIES FOR OVER 50 YEARS
 WE ARE **DIRECT FACTORY DISTRIBUTORS & IMPORTERS**

WATERMAN SUPPLY CO., INC.

mM

P.O. BOX 556
 WILMINGTON, CA 90748
 PH: (310) 522-9698
 FAX: (310) 522-1043

Circle 264 on Reader Service Card

Transfennica Sale Cancelled

On June 28, 2000, an agreement was signed between the shareholders of Transfennica Ltd. and Finnlines Pic to sell Transfennica's shares to Finnlines. The sale required the approval of the relevant competition authorities. However, the conditions presented by the competition authorities, were such that Finnlines could not accept them. The partners have therefore decided to cancel the sale of the shares. Transfennica's shareholders are UPM-Kymmene Corporation (49.9% holding), Metsa-Serla Corporation (32.7%), Myllykoski Paper Oy (9%) and Oy Metsa-Botnia Ab (8.4%).

Worldwide Offshore Rig

Utilization Drops

Worldwide rig utilization decreased the week ending December 15, according to Offshore Data Services (ODS). With 560 of the world's 647 mobile offshore drilling rigs under contract, worldwide offshore rig utilization fell 0.6 percent to 86.6 percent. The rig utilization rate in the U.S. Gulf of Mexico fell because of a one-rig decrease, bringing the number of mobile offshore drilling rigs in the Gulf under contract to 181 out of 207, bringing utilization down 0.9 percent to 87.4 percent. The European offshore rig count fell by one, with 87 of the 101 mobile offshore drilling rigs in the region under contract, pressuring utilization to down one percent to 86.1 percent, ODS said.

ODS' total worldwide offshore rig count includes changes in utilization and fleet size in regions beyond just the Gulf of Mexico and Europe.

Kvaerner, Saipem Sign Deal

Kvaerner ASA said it has an intentional deal with Italian oilfield services company Saipem for a subsea umbilical project in the Gulf of Mexico. The deal, valued at about \$28 million, calls for Kvaerner to manufacture and supply production control, electrohydraulic steel tube umbilicals for the Canyon Express subsea development, in which Saipem is the main contractor, it said in a statement. The steel tube umbilicals will be manufactured by Kvaerner.

Wartsila Puts More Sulzer RTA84T's On Large Tankers

For the year 2000, Wartsila Corporation reports that 24 Sulzer RTA84T low-speed diesel engines with an aggregate power output of 713.4 MW (970,800 bhp) have been ordered for installation in very large tankers contracted at shipyards in China, Japan and South Korea. The engines will all be built by licensees of Wartsila in Japan and Korea.

Altogether there are now 78 Sulzer RTA84T engines (including the -B and -D versions) delivered or on order, with a combined output of 2,171.9 MW (2.95 million bhp).

Ten 305,000 dwt oil tankers recently contracted in China and South Korea by National Iranian Tanker Co (MTC) will each be propelled by a seven-cylinder Sulzer RTA84T-B low-speed diesel engine. The engines will have a maximum continuous output of 27,160 kW (36,960 bhp) at 74 rpm, and give the ships a service speed of 15.5 knots.

Five of these VLCCs will be built at Dalian New Shipyard, China, with

delivery between December 2001 and December 2002. The other five will be built by Hyundai Heavy Industries Co. Ltd. at Ulsan, South Korea, with their delivery due during 2002.

Eight VLCCs and ULCCs for Hellepont

Hellepont has contracted the first ULCCs to be ordered for many years. Hellepont recently placed orders for a total of four 442,500 dwt ULCCs at Daewoo Heavy Industries Ltd, as well as four 310,000 dwt VLCCs at Samsung Heavy Industries Co Ltd, both shipyards being in Korea.

The four ULCCs will each have a Sulzer 9RTA84T-D engine of 36,900 kW (50,220 bhp) MCR output to obtain a service speed of 16.5 knots. The four VLCCs will each be powered by a Sulzer 8RTA84T-D engine of 32,800 kW (44,640 bhp) MCR output, for a service speed of 17 knots. In addition, the ULCCs will each be equipped with three

Wartsila 9L20 auxiliary engines each of 1,530 kW output. The VLCCs will each have three 1,360 kW Wartsila 8L20 auxiliary engines. These auxiliary engines will be manufactured at Wartsila's Vaasa factory in Finland. Other transactions include a 280,000 dwt VLCC at Ishikawajima Harima Heavy Industries Co Ltd (IHI) for Shinwa Kaiun, which will be powered by a Sulzer 7RTA84T engine of 27,160 kW (36,960 bhp) output. The ship is due for delivery in December 2001.

Two 260,000 dwt tankers contracted by Formosa Plastics at IHI will each be equipped with a Sulzer 7RTA84T engine of 27,160 kW (36,960 bhp) output. NYK Line ordered two 300,000 dwt VLCCs at NKK Corp., which will each be powered by a Sulzer 7RTA84T engine of 27,160 kW (36,960 kW).

The ships are both due for delivery in 2002. A single 300,000 dwt VLCC has also been contracted by Iino Kaiun at IHI that will be equipped with a Sulzer

7RTA84T engine.

All six RTA84T engines ordered by Japanese shipyards will be built under license from Wartsila Corp. by Diesel United Ltd. The Sulzer RTA84T low-speed two-stroke diesel engine is specifically tailored for the propulsion needs of large tankers. It runs at low speeds (54 - 76 rpm) to match the optimum propeller speeds of such large ships.

As part-load fuel economy is important in ships which might have long periods of 'slow-steaming,' the RTA84T uses flexible engine setting through variable exhaust valve closing (VEC), load-dependent cylinder liner cooling, and variable fuel injection timing (VIT).

These features contribute to the RTA84T being the most economical propulsion engine for large tankers. It is manufactured in two versions, the RTA84T-B and the RTA84T-D with a higher power output. Available with five to nine cylinders, the RTA84T covers a power range of 19,400 to 36,900 kW.

FGH And Ocean Rig Sign Cooperation Agreement

Friede Goldman Halter (FGH) and Ocean Rig have signed a cooperation agreement related to the completion and delivery of Ocean Rig's Bingo 9000-1 and Bingo 9000-2 offshore drilling rigs, which are currently being outfitted and Friede Goldman Offshore's Pascagoula, Miss, shipyard.

The agreement results from a joint effort of Friede Goldman and Ocean Rig to develop an acceptable plan and schedule for the completion and delivery of the two fifth-generation rigs, and marks a significant step as the two rigs near completion.

This decision establishes new delivery dates for the rigs, with a delivery date for Bingo 9000-1 set for March 2001, followed by Bingo 9000-2 on June 1, 2001.

Also outlined in the agreement is a specific incentive plan geared toward the completion of Bingo 9000-2. According to terms outlined in this plan, Ocean Rig will pay an incentive bonus of up to a total of \$5 million to Friede Goldman as Friede Goldman meets certain pre-determined progress targets at the end of each calendar month between now and April 15, 2001.

Protecting Gears and Shafts from Vibration

VULKAN Flexible Couplings

RATO Family • Main Propulsion • EZR • Auxiliary Propulsion • Vulastik-L • GenSets
Vulkardan • Cardan Drives • Propflex • Composite Shafts • Monitoring Devices • VKE • Torflex • Up to 464,660 lb-ft. torque.

American VULKAN
Sales and Service 863-324-2424 Fx: 863-324-4008
www.vulkanusa.com • ISO 9002 and QS 9000

Circle 204 on Reader Service Card

SUPERIOR ENERGIES INC.

TEMP-SET® INSULATION COVERS
MANUFACTURING AND CONTRACTING
Removable Reusable Temp-Set Insulation Covers,
Manifolds, Turbos, Silencers, and complete Exhaust Systems.

- Reduce engine room temperature
- Lower engine room noise
- Easy to assemble
- Coast Guard Compliant

ACOUSTICAL INSULATION
ASBESTOS ABATEMENT
TURN-KEY JOBS

Let us take care of all your
insulation and abatement needs

We accept MasterCard, Visa and Amex
WANT SUPERIOR QUALITY
WANT SUPERIOR SERVICE
CALL SUPERIOR ENERGIES INC.

1-800-BUY-SEI-1

P.O. Drawer 386, Groves TX 77619
Telephone: (409) 962-8549 Fax: (409) 962-4027
Website: www.insulationsei.com

Circle 258 on Reader Service Card

News

NASSCO Lands \$68 Million Continuous Maintenance

NASSCO has received a contract from the U.S. Navy for continuous maintenance of the DD-963 and CG-47 ships homeported in San Diego. The contract, which includes the initial year and four

one-year options, is valued at approximately \$68 million. Advanced planning activities for the four DD-963 and six CG-47 ships will commence immediately to support repair and maintenance availabilities beginning in January 2001.

The DD-963 destroyers were developed for anti-submarine warfare, which

includes operating as an integral part of the battle group. These ships are designed to hunt down and destroy high-speed submarines, and can also be used to engage ships, aircraft and for land attack. The six CG-47 guided missile cruisers can perform sustained combat operations in any combination of anti-

air, anti-submarine and strike warfare environments.

Port Of New Orleans Awards Gantry Crane Contract

The Board of Commissioner of New Orleans has granted a \$12.3 million contract for the construction and installation of two multi-purpose gantry cranes at the New Napoleon Container Terminal. The contract was awarded to the joint venture of IMPSA International, based in Pittsburgh, Pa. and IMPSA Port Systems based in Hong Kong in accordance with Louisiana bid law. The electrically-powered cranes, which will be fabricated in China for operation by February 2002, will be used in the movement of both containerized and general cargo. Each will hold a lifting capacity of 65 long tons under the spreader bar and 75 long tons under hook, with an outreach of 155 ft. (47.2 m).

Scotline Marine And Tille Shipyards Sign Contract

Scotline Marine Holdings and Tille Shipyards signed a contract on November 15 for two new British-flagged Tille Traders 3300. The multipurpose dry cargo, containerships will be customized for Scotline's forest product trade between Scandinavian and U.K./Irish ports. The first vessel is scheduled for delivery at the end of September 2001 and the second during the beginning of 2002. Scotline also has the option for additional two vessels for delivery during 2002 and 2003.

Main Particulars	
Length, (o.a.) ...	295 ft. (89.9 m)
Length, (b.p.) ...	279 ft. (84.9 m)
Width	45 ft. (13.7 m)
Depth	20 ft. (6.2 m)
Draft	16 ft. (4.9 m)
DWT	
Container capacity	185 TEUs
Main engine ...	Wartsila type 6L26A
Speed	13 knots

MSC Awards \$26 Million

Contract To American Overseas

Military Sealift Command (MSC) has granted a \$26 million contract to American Overseas Marine of Quincy, Mass. to operate and maintain Maritime Prepositioning Force (Enhanced) Ship — USNS Soderman — soon to be renamed USNS Gunnery Sgt. Fred W. Stockham — a WWI U.S. Marine Corps Medal of Honor recipient.

Stockham will join 14 other vessels in MSC's Maritime Prepositioning Force, all of which are specially configured to carry combat equipment and supplies for the U.S. Marine Corps. The ships can off-load their cargo at piers using

Thermax₇

®

SALES & DISTRIBUTION

Panel Specialists, Inc. / Thermax NA
3115 Range Road (P.O. Box 968)
Temple, TX 76504-1240, USA

Tel: (800) 947-9422 *USA only

(254) 774-9800

Fax: (254) 774-7222

Website: www.panelspec.com

INTERIOR JOINER WALL PANELS

AROUND THE WORLD... NAVAL ARCHITECTS, INTERIOR DECORATORS, MATERIAL SPECIFIERS, SHIPBUILDERS, JOINERS, AND CABINET MAKERS LOOK TO THERMAX FOR:

- NON-COMBUSTIBLE marine construction boards meeting requirements of SOLAS and IMO resolutions
- Marine fire rated construction boards for bulkheads, joiner panels, walls, double shell, and ceiling
- Marine Regulatory Body Certification (USCG/UL, Canadian Coast Guard, UK DOT, Lloyds, DNV, etc.)
- Excellent core material for marine furniture fabrication
- Environmentally friendly construction material (no fibers, no formaldehydes, nontoxic)
- Technical Support
- Inventory in the USA ready for immediate shipment
- Laminating services available
- Metal profiles for bulkhead systems upon request
- Design, production, and sales of marine products according to requirements of EN DIN ISO 9001:1994

Sales

Panel Specialists, Inc. (PSI)
15006 Shaw Road
Tampa, FL 33625, USA

Tel: (800) 540-5503 *USA only
(813) 264-2656

Fax: (813) 264-2507

E-mail: thermax@erols.com

ISO 9001 Registered and Certified

THERMAX • Subsidiary of ISOVOLTA AG • Austria
A Constantia Industrieholding A.G. Company

Circle 269 on Reader Service Card

When Only the Original Counts

P R O P U L S I O N

AFTER SALES

Box 1005

S-430 90 OCKERO
SWEDEN

Phone:

+46-31-97 65 00

Fax:

+46-31-97 65 38

E-mail:

info@bergpropulsion.se

Website:

www.bergpropulsion.se

For Emergency call our 24-hour International Service Pool +46-31-96 94 62

Circle 250 on Reader Service Card

News

shore based cranes, or offshore using onboard Navy lighterage. An additional ship — called Maritime Prepositioning Force (Enhanced) Ship — is being added to each MPS Squadron to support the U.S. Marine Corps' at-sea prepositioning program.

Joint Venture To Construct

Second Jones Act RoRo Vessel

Pasha Hawaii Transport Lines (PHTL), the joint venture of The Pasha Group and Van Ommeren Shipping have exercised their option with Halter

Marine for the construction of a second U.S.-built Jones Act Pure Car and Truck Carrier. A second vessel, which will be a sistership to the 13,000-dwt vessel, which is currently under construction at Halter Marine in Pascagoula, Miss., will enhance the service offering of PHTL by providing increased frequency.

The 579-ft. (176.4 m) inaugural vessel has a capacity for 4,300 vehicles, 10 decks and a 100-ton stern ramp. Combined with its sister vessel, the two ships will provide weekly service between Hawaii and two California ports.

Primar Signs ENGC Agreement With Institute Hidrografico

Primar, the regional electronic navigational chart (ENC) coordinating center has concluded a cooperation agreement with Spain's Institute Hidrografico de La Marina. The agreement, which was signed on November 16 by Captain Juan M. Nodar Criado, the Institute's director, brings the amount of hydrographic offices offering their ENCs through Primar to 11. In addition to extending Primar's growing coverage, the agreement also means that the center now has com-

mitments in place that will result in ENC availability from Finland to the Mediterranean, up to and including the coast of France.

American Superconductor Choses Alstom For Project

American Superconductor announced the selection of Alstom Power Conversion of Philadelphia as its subcontractor in a program to design an ultracompact high-temperature superconducting (HTS) ship propulsion. The project involves a U.S. Navy Office of Naval Research (ONR) contract for the design and development of high temperature superconducting (HTS) motors for electric ship propulsion. Alstom will be responsible for the design of the stator and drive systems as well as for propulsion system integration motor for the U.S. Navy.

Casino Princesa Selects Vessel - Net. Corn's MAP Solution

Vessel-Net.com began implementation of its Marine Administration and Planning, (MAP), Solution for Casino Princesa. MAP will provide Casino Princesa with a business and technology framework to improve the operational efficiency of its marine business. The complete MAP solution suite, which includes nine modules: Marine Logs, Maintenance, Interfacing, Inventory, Procurement, Human Resources, Scheduling, Health & Safety and Replication will be implemented for the 200 ft. (60.9 m) luxury mega-yacht that offers day cruises off the coast of Miami. Additionally, Vessel-Net.Com will provide consulting, training and implementation services.

Circle 8 on Reader Service Card

Furuno Wins NMEA Awards

Furuno won seven awards at the 2000 National Marine Electronics Association's (NMEA) Convention in Ft. Myers, Fla. Furuno's new FCV1200 Dual Frequency Fish Finder was selected this year's Best Of The Show. This product features a 10.4-in. color TFT LCD and comes with an easy to set 1,2 or 3kW (RMS) transmitter. Additionally, this unit has a Furuno Free Synthesizer (FFS) transceiver, which allows easy selection of a broad range of operating frequencies from 15 to 200 kHz. Holding the title for the Radar-Commercial category was Furuno's FR2105 series of radars. This unit represents advanced microprocessor engineering and collision avoidance features. The FR2105 radar provides a 21-in. multi-color CRT display with plenty of space for on-screen alphanumeric data.

HMS MARINE HARDWARE INC.
Serving the U.S. Coast Guard
and
U.S. Naval Ships
Since 1987

In Stock: Stainless Hinges, Washroom Dispensers, High-Security Locks

Ask about our

FURNITURE HARDWARE

WASHROOM HARDWARE

SMOKE-GARAGE CONTAINMENT CURTAINS

Register with us at
www.hms-marine-hardware.com
get free shipping with your next order
e-mail: hmsmarine@erols.com

HMS Marine Hardware Inc.
Valley Stream, NY
tel: 516/ 825-8296 fax: 516/ 568-2057

Circle 230 on Reader Service Card

PUT YOUR MARINE BUSINESS ON THE MAP

with

MARINE ADMINISTRATION & PLANNING [MAP]

from:

VESSEL-NET.COM

The MAP solution by VESSEL-NET.COM can deliver competitive advantages operational efficiency and ROI to marine organizations worldwide.

Marine Log • Maintenance • Interfacing
Procurement • Human Resources • Scheduling
Health & Safety • Replication • Point-of-Sales

www.vessel-net.com

866-4VESSEL

Circle 262 on Reader Service Card

FOOD SERVICE EQUIPMENT FOR THE MARINE INDUSTRY

• Steam • Warewashing & Waste Disposal

A.R. LARSEN COMPANY INC.

...committed to every aspect of your project.

GALLEY DESIGN • INSTALLATION • SPECIALTY PRODUCTS • CUSTOM FABRICATION

"1-800-735-7286 www.marinegalley.com
(425) 861-8868 • Fax: (425) 861-8668 • email: arlarsenco@yahoo.com • P.O. Box 88 • Redmond, WA 98073-0088

HOBART MARKET FORGE COSPOLICH INSINGER & MORE!

Circle 207 on Reader Service Card
www.maritimetoday.com

Northrop Grumman To Acquire Litton Industries For \$5.1B

In a move which effectively creates a defense and marine naval construction giant, Northrop Grumman Corp. and Litton Industries jointly announced late last month that they have signed a definitive agreement under which Northrop Grumman will acquire for cash all of the outstanding shares of Litton for \$80 per common share and \$35 per Series B Preferred share. The transaction is valued at approximately \$5.1 billion, which includes the assumption of Litton's \$1.3 billion in net debt.

Litton is a leading supplier of advanced electronics and information systems to the U.S. government and international customers and is the premier designer and builder of non-nuclear surface combatant ships for U.S. and foreign navies. The company reported sales of \$5.6 billion and net income of \$218 million for the 2000 fiscal year ended July 31. Litton had \$8.2 billion in fully funded backlog at the end of its first quarter, October 31, 2000.

Kent Kresa, Northrop Grumman's chairman, president and chief executive officer said, "We are very pleased with our strategic acquisition of Litton, which we believe brings tremendous value to the shareholders, employees and customers of both companies. With projected combined pro forma revenues of more than \$15 billion in 2001, growing to \$18 billion by 2003, this acquisition solidly places Northrop Grumman among the world's top-tier defense companies and strengthens our commitment to systems integration, defense electronics and information technology."

Mr. Kresa added that, "Litton gives us a new core

Litton — with a fully funded \$8.2 billion in backlog — is the premier designer and builder of non-nuclear surface combatant ships for U.S. and foreign navies. Pictured is Roosevelt, the premiere Ingalls-built Flight IIA destroyer, a variant of the Burke Class with full up helo facilities.

Corporate Bio: Kent Kresa

Kent Kresa was elected president of Northrop Grumman in 1987, CEO in January 1990 and chairman in September 1990. Kresa joined Northrop Grumman in 1975 as vice president and manager of the company's Research and Technology Center, developing new proprietary processes and products for the company. From 1976-82 he served as corporate vice president and general manager of the Ventura Division, a leader in the production of unmanned aeronautical vehicles. In 1982, he was appointed group vice president of the company's Aircraft Group and in 1986 was named senior vice president-Technology Development and Planning. Before joining Northrop Grumman, Mr. Kresa served with the Defense Advanced Research Projects Agency, where he was responsible for broad, applied research and development programs in the tactical and strategic defense arena. From 1961-68 he was associated with the Lincoln Laboratory at the Massachusetts Institute of Technology (M.I.T.), where he worked on ballistic missile defense research and reentry technology. In 1996, Mr. Kresa was named the California Industrialist of the Year by the California Museum of Science and Industry and the California Museum Foundation, and received the Bob Hope Distinguished Citizen Award from the National Security Industrial Association. In 1995, he received the Navy League of New York's Admiral John J. Bergen Leadership Award and was named 1994 Executive of the Year by the Los Angeles Business Journal. The Air Force Association presented him with its John R. Alison Award for Industrial Leadership in 1994. He also received the U.C.L.A. School of Engineering Citation Award in 1990.

competency as a major prime contractor and systems integrator of surface ships for the U.S. Navy. Following the close, Northrop Grumman will be one of the country's largest federal IT suppliers and our defense electronics business will heighten our status as a premier systems and sensor integration leader by expanding into navigation and guidance systems for airborne platforms and other military avionics systems. The acquisition also significantly broadens our portfolio of businesses."

Grumman's and Litton's boards of directors have unanimously approved the transaction.

Following the close of the transaction, it is Northrop Grumman's intention to raise additional capital through a stock offering.

During and after the initial transition period, Litton will be operated as a wholly owned subsidiary of Northrop Grumman. Dr. **Ronald D. Sugar**, currently Litton's president and COO, will become a Northrop Grumman corporate vice president, and president and CEO of the new Litton subsidiary.

"I am pleased that we were able to work with Northrop Grumman to create this combination, which brings together two premier advanced technology companies and generates a broad range of opportunities going forward," said **Michael R. Brown**, Litton's chairman and CEO. "The combination creates outstanding value for Litton and Northrop Grumman shareholders, customers and employees."

The transaction, which is expected to close within the first quarter of 2001, is subject to review under the Hart-Scott-Rodino Act as well as other governmental

and regulatory agencies. The transaction will be structured as a cash tender offer that will be initiated on January 5, 2001, for all the outstanding stock of Litton.

Northrop Grumman, based in Los Angeles, is a high technology company providing innovative solutions in systems integration, defense electronics and information technology for its U.S. and international military, government and commercial customers, as a prime contractor, principal subcontractor, team member or preferred supplier. The company expects to report sales of approximately \$7.6 billion for 2000 and has more than 39,000 employees in three major sectors at sites in 43 states and various international locations.

Litton designs, builds and overhauls surface ships for government and commercial customers worldwide and is a leading provider of defense electronics and information technology services and support to the U.S. government and international customers. The company also provides specialized IT services to both commercial and government customers at the local, national and international level. Headquartered in Woodland Hills, Calif., Litton has more than 40,000 employees in four major business units at facilities in 29 states and other locations worldwide.

Salomon Smith Barney acted as principal financial advisor to Northrop Grumman in this transaction. Goldman Sachs & Co. also provided transaction advice and a fairness opinion. To complete the transaction, Northrop Grumman has received financing commitments totaling \$6 billion from Credit Suisse First Boston and The Chase Manhattan Bank. Litton was advised by Merrill Lynch & Co.

Rice Receives ISO

9001 Certification

It has been more than 100 years since company founder **Maximino Rice** manufactured the first propeller, and nearly 40 years since Rice installed its first propeller for use in the U.S. Since that time, the U.S. has played a key role in Rice Propeller's success, as the company has provided approximately 20,000 propellers in this market.

Standing as a testament to its more than four decades of quality manufacturing and customer service, Rice Propellers has recently obtained the ISO 9001 certification through Bureau Veritas. It is worthy to note, as the company did, that Rice's very first customer is to this day still installing Rice propellers and nozzles.

Circle 49 on Reader Service Card

Lloyd Triestino Launches LT Unica, Second Of Series

LT Unica, the second of three post-Panamax container vessels ordered by Lloyd Triestino (LT) from Mitsubishi Heavy Industries' Kobe shipyard, was launched on November 22.

The naming ceremony was carried out by Evergreen group chairman Dr. Chang Yung-fa and Pier Luigi Maneschi, president of Lloyd Triestino

Measuring 935 ft. (285 m), The Italian-flagged LT Unica has a beam of 131 ft. (40 m) and a draft of 42 ft. (12.7 m), moving at a speed of 25 knots.

Subsequent to LT Unica's delivery, LT sent off LT Usodimare on November 29. The first vessel in the series is scheduled to set sail immediately for Shanghai to join LT's weekly China - Europe - Mediterranean (CEM) service, which employs eight post-Panamax vessels on a fast 56-day round-trip schedule. Apart from the new U-types, LT's fleet comprises 12 vessels: two of 3,428 teu, eight of between 2,728 and 2,987 teu, and two of 1,555 teu.

Circle 31 on Reader Service Card

Finnlines Consolidates, Announces Appointments

Finnlines' subsidiaries, Finn carriers Oy Ab, a company specialized at sea transportation and FG-Shipping Oy Ab, a company specialized at ship management and technology, were recently merged to the parent company Finnlines Pic. In addition, port operation companies of Finnlines, Finnsteve Oy Ab, which is operating the ports of Helsinki and Oy A.E.Erickson Ab, which is operating the port of Turku, were also merged into one company called Finnsteve Oy Ab.

Finnlines' German subsidiary Posei-

don Schifffahrt AG has changed the company name to Finnlines Deutschland AG. The new company structure is in force since January 1, 2001.

Shipping and Sea Transport Division includes Finnlines Cargo Services and Finnlink Services. **Asser Ahleskog** is in charge of Finnlines Cargo Services. His responsibilities cover the marketing,

customer service and fleet operations of Finnlines Cargo Services as well as the ship management of the Group. Other personnel moves include: **Christer Antson** is in charge for Corporate financial control, accounting as well as Corporate administration; **Seija Turunen** is in charge of Corporate finance, public relations, and investor relations; **Lars**

Trygg is in charge of Corporate legal matters and insurance; **Kari Savolainen** is in charge of Corporate IT, research and development; **Christer Backman** is in charge of Finnlink Services and the Managing Director of Oy Finnlink Ab; and **Hans Martin** is the Managing Director of the new Finnsteve Oy Ab.

Maneuver... Propel... Position

Harbormaster thrusters and outdrives are found around the world in ships, boats and barges where economical performance is required. For unassisted maneuvering in tight quarters. For easily-moved, deck-mounted propulsion. For critical dynamic positioning. For precision vessel control.

Harbormaster Marine products are designed to customer specification and built with utmost care and highest quality. They provide years of durable service and are backed by a reliable support system.

**Outboard and through-the-hull azimuthing drives
50 to 1500 HP**

m
w v

Tunnel Thrusters 100 to 2000 HP

Fast world-wide support!

If you operate a Harbormaster or Murray & Tregurtha product anywhere in the world, we can provide spare parts and on-site field service. Call us first!

Harbormaster
Harbormaster Marine, Inc.
31777 Industrial Road
Livonia, MI 48150 USA
(734) 425-1080 Fax (734) 425-1850
Website: <http://www.harbormastermarine.com>

Circle 228 on Reader Service Card

DOLPHIN RUBBER KNDtRS

ALL TYPES / ALL APPLICATIONS

Engineered & Manufactured by:

KUMNAM CHEMICAL, INC.
348-3, Chung Chun-Ri, Chillye- Myun
Kimhae, Kyungnam, Korea
Tel: 82 (55) 346-3313
Fax: 82 (55) 346-3137

Distributed in the Americas by:

DOLPHIN INTERNATIONAL, CO.
881 SW 59th Avenue
Ft. Lauderdale, Florida 33317
Tel: (954) 581-4858 Fax: (954) 581-9892
E-mail: Shipshore@att.net

www.dolphinfenders.net

Circle 216 on Reader Service Card

Svenska Skum Equipment On New Fireboats

Svenska Skum, a subsidiary of Unitor ASA, won contracts for the design and supply of external fire-fighting systems to a series of newbuilding fireboats under construction in Hong Kong and Greece.

The Hong Kong contract involves the general design and system responsibility for the external fire-fighting system for the world's largest fireboat currently under construction at the yard of Wang Tak (Yard No. Y2001) for the Hong Kong Fire Department. The order includes the design, engineering, delivery and commissioning of a complete external fire-fighting system for a 136 ft. (41.5 m) steel fireboat with a pumping capacity equaling Fi-Fi 2 class

The complex system for the Wang Tak newbuilding comprises three main fire-

fighting pumps with step-up gearboxes, clutches and flexible couplings. The specification also includes two large foam pumps with soft starters, eight fire monitors of various sizes up to 2,400 cu. m./hr. capacity, 10 swivel deck heads, six foam proportioners, 30 remote operated valves and 10 monitored valves.

In Greece, two 126 ft. (38.5m) steel high-speed fireboats under construction at the Greek shipyard Nayse SA (Yard Nos 108-109) for the Piraeus Fire Department will also feature complete external Svenska Skum fire-fighting systems. The order from specialist engineering and project management company Tsokres & Tsokres Enterprises Ltd., of Piraeus will see Svenska Skum provide detailed system design, complete system engineering, equipment procurement, commissioning and documentation for both 20 knot vessels. Each Greek fireboat will be equipped with

two skid-mounted, diesel-driven fire pumps, foam and water monitors mounted on a telescopic mast and Snorkel boom, remote control system for valves and pumps, foam pumps and proportioners, as well as a self-protection water spray nozzle system.

Circle 50 on Reader Service Card

Rjeka Shipbuilders Readies To Construct Chem Carrier

The shipbuilding contract initially signed by 3.Maj Brodogradiliste and Calisa this past August in Italy has come to fruition as the Croatian-based shipyard has accepted payment of the first contract price installment.

Throughout the next two years, (the vessel is scheduled for a 2002 delivery), construction financing will be covered by the buyer with financing for the remainder to be controlled by arrangers on the international capital markets. The Buyer's prepayments have been secured by a Croatian Bank for Reconstruction and Development (HBOR), Zagreb.

The scheduled contract increases 3 Maj's orderbook to a total of seven vessels — offering myriad of employment at the yard through 2003.

Main Particulars	
Classification	RINA
Length, (o.a.)	577 ft. (176 m)
Length, (b.p.)	554 ft. (169 m)
Breadth	98 ft. (29.8 m)
Depth to main deck	55 ft. (16.8 m)
Scantling draft	36 ft. (11 m)
DWT	35,000
	15.2 knots
Main propulsion engine	... 3 Maj Wartsila NSD
MCR	.. 9,000 kW @ 130 rpm
Cargo tank capacity	43,150 cu. m

compact hull form, higher safety and strength warranted by a complete double-hull structure, flat deck configuration for good bridge visibility and exceptional maneuverability due to a small windage area.

Circle 1 on Reader Service Card

Boskalis Expands Fleet With Suction Hopper Dredger

On October 14, Waterway, a new 4,900 cu. m trailing suction hopper dredger for Westminster Dredging Co. of U.K. was inaugurated and launched at the Merwede Shipyard in Hardinxveld-Giessedam. The barge differs from others in its class because its shallow draft and large loading capacity has been especially designed to carry out on- and foreshore beach replenishment, dredging and maintenance work in shallow water. This customarily involves silt, sand, gravel and soft clay. The Waterway is unique not only because of its low draft, but its dredge pump speed as well. It is adjustable through a special two-stage gearbox, which provides for precise control of the mixture of speed and power. The company will deploy the barge mainly for dredging operations on short and medium-range distances by the end of this year.

Circle 51 on Reader Service Card

Main Particulars	
Length	320 ft. (97.7 m)
Breadth	75 ft. (23 m)
Draft	23 ft. (7 m)
Dredging draft	(6.5 m)
Load capacity	6,700 tons
Hopper capacity	4,900 cu. m
Speed	13 knots

Complete Marine Refrigeration Systems Air Conditioning Compressor and Chiller Units Reefer Cargo Box Installation/Repair

Whatever Your Application It Pays To Contact
ADRICK MARINE CORPORATION
CALL US To Put ADRICK'S INNOVATION To Work For You

- Ships Air Conditioning Units**
- Walk-in coolers and freezers**
- Portable reefer storage units**
- Portable A/C dockside systems**
- Control room dehumidification systems**
- Self contained A/C uprights and compacts**
- Fan coil units**
- Fiber glass panels with wire mesh**
- Ship stores refrigeration unit**
- Reefer cargo box doors**
- Door gaskets**

ADRICK MARINE CORPORATION
81 Mahan Street
West Babylon, NY 11704
Call (800) 326-ADRICK
(631) 491-9475
FAX: (631) 491-9478

ADRICK COOLING CORPORATION

Circle 254 on Reader Service Card

NKK Delivers Fourth Membrane Tank Carrier

NKK Corp. has delivered a 22,500 cu. m LNG carrier to Mitsui OSK Lines and Nusantara Shipping. Named Surya Satsuma, the vessel is the fourth LNG carrier with a GTT Mark III type membrane cargo containment system. It was built at NKK's Tsu Works and will be chartered by Pertamina — Indonesia's state-run petroleum company — to carry Indonesian LNG to Japan for Hiroshima Gas Co. The GTT Mark III membrane tank system is advantageous because of its

Main Particulars	
Length, (o.a.)	495 ft. (151 m)
Length, (b.p.)	471 ft. (143.5 m)
Breadth, (molded)	92 ft. (28 m)
Draft	23 ft. (7 m)
DWT	12,498
GT	20,017 tons
Main engines	Mitsubishi
Output	7,796 kW x 133 rpm
Service speed	16.5 knots

USNS Impeccable Christened At Halter Marine

The newest Military Sealift Command (MSC) ship to grace the waters was christened on November 1 at Halter Marine in Pascagoula, Miss. The ceremony included the official naming of the vessel — the only one in its class. Measuring 281 ft. (85.6 m), Impeccable can run at a speed of 12 knots, and is designed specifically for deploying two towed-array sonar systems — passive and active. The former listens for acoustic information, while the latter works in sync with the passive system to gather acoustic data. The vessel was co-sponsored by Leah Gansler, wife of the Honorable Jacques S. Gansler, Secretary of Defense for Acquisition and Technology; and Margareta Augustine, wife of Norman Augustine, former chair and CEO of Lockheed Martin.

Circle 52 on Reader Service Card

Eastern Shipbuilding Delivers Newest OSV

Eastern Shipbuilding delivered OSV San Rafael to Naviera Tamaulipas of Tampico, Mexico for operations in the Bay of Campeche oil fields off Eastern Mexico. Measuring 204 x 44 ft. (62.1 x 13.4 m) with a 16 ft. (4.8 m) beam, the ABS-classed supply vessel houses the most recent propulsion innovations and control systems. Its plant is comprised of a pair of Caterpillar 3516B main

Winning Combinations

JRC

2250 Series

When you choose a radar system for your workboat or fishing vessel, look to JRC not only for super bright displays and excellent target resolution, but also for the best combinations of primary and secondary radars.

The new 105' tractor tug Millennium Star selected a pair of JRC 10kW 3811 mid-range radars that offer twice the resolution as other 12-inch radars.

For color radar, choose the long-range JRC 3900 series with 15-inch display. Or the magnificent 7700 series with 21-inch display. Both are full-featured, with optional full ARPA and plotter modes.

The economical 10-inch 2250 series gives you brilliant, high resolution target discrimination, automatic tuning and true motion display.

3800 Series

MARCO-built Millennium Star on sea trials; most dressed for christening (above)

Mid-Range 2250 Series	Mid-Range 3800 Series	Long-Range 3900/7700 Series
Display 10" CRT	12" CRT	15"/21" Color CRT
Range 1/8-32/1/8-48 mile	1/8-48/1/8-72 mile	1/8-96/1/8-120 mile
Power 4kW	6kW/10kW	10kW/25kW
Scanner 24" Radome/48" Open	48"/72" Open	48"/72"/108" Open
Features Auto/manual tune, 2X Zoom, Dual VRM & EBLs, North-Up, Head-Up, Course-Up & True Motion displays.	Auto/manual tune, 2X Zoom, North-Up, Head-Up, Course-Up & True Motion displays, MARPA target plotting aid.	Auto/manual tune, 2X Zoom, North-Up, Head-Up, Course-Up & True Motion displays, optional full ARPA function & C-Map plotter modules.

Japan Radio Co., Ltd.—
Seattle Branch
1011 8W Klickitat Wan
Bldg. B, Suite 100
Seattle WA 98134
206-654-5044
FAX 206-654-7030
www.jrcamerica.com

Q 9001

OSV San Rafael

engines rated at 2,000-hp each at 1,600 rpm.

Also included are Caterpillar Engine Vision Alarm and Monitoring System, coupled to Reintjes WAF-862 gearboxes with 96-in. diameter four-blade stainless steel propellers.

Specialized equipment includes a 1,000 hp Thrustmaster retractable tunnel/azimuthing bowthruster powered by

a Caterpillar 3508B engine, high lift style independent rudders and Kongsberg Simrad Dynamic Positioning System with Joystick Autopilot.

Karl Senner of New Orleans provided the Reintjes gears for the vessel, and Thompson Tractor was the provider of all the main and auxiliary engines.

Circle 53 on Reader Service Card

CRANKSHAFT GRINDING

While Installed in Engine

CRANKPIN AND MAIN JOURNAL REFURBISHING
While crankshaft is in engine

LINE BORING OF MAIN BEARING POCKETS
Laser and Optical Alignment

ALL TYPES OF ON-BOARD MACHINING Cylinder boring, engine top decks, horizontal joints, couplings, journals

METALSTITCH®
Repair of cracked or broken cast iron engine blocks

IN-PUCE MACHINING COMPANY

USA: 800-833-3575 International: 414-562-2000 FAX: 414-265-1000
24 HOUR EMERGENCY SERVICE...day or night, 365 days a year
email: help@inplace.com Website: www.inplace.com

Circle 267 on Reader Service Card

Circle 253 on Reader Service Card

New & Notable

Ayton Cross Arrives To Boost Wijsmuller Marine's Fleet

Wijsmuller Marine has accepted at its Teeside berth of Ayton Cross, the first of two-azimuthing stern drive (ASD) tractor tugs from the Spanish shipbuilder Astilleros Zamacona. Following a crew familiarization period, Ayton Cross is expected to be in full service by the middle of November.

The second tug, Ormesby Cross, is due to be delivered by Zamacona before the end of year. Both tugs will be based on the River Tees from where the Wijsmuller tug fleet covers both the Tees and the port of Hartlepool.

With a bollard pull of 60 tons each, the two new tugs will be the most powerful units in the Voith/ASD Tees fleet and will allow Wijsmuller to transfer one of its existing Tees tractor tugs, Yarm Cross, to its Tyne operation.

Until now, the largest tugs on the Tees have been Fiery Cross and Phoenix Cross, both of 3,890bhp and 41 tons bollard pull. They have been supported by the 3,400bhp/37 tons bollard pull Cleveland cross and Roseberry Cross and the 2,640bhp/35 tons bollard pull Yarm Cross and Coatham Cross.

The transfer of the Yarm Cross to the Tyne is seen as a further upgrading of the Tyne fleet by introducing a twin azimuthing tractor tug. Wijsmuller maintains three tugs on the Tyne, which serve the ports of Tyne, Sunderland and Blyth.

Circle 55 on Reader Service Card

USS Roosevelt Is Commissioned At Mayport

The nation's 30th Arleigh Burke class Destroyer, USS Roosevelt, was commissioned on October 14 at Mayport Naval Station Florida. Roosevelt is the premiere Ingalls-built Flight IIA destroyer, a variant of the

Christening ceremony of USS Roosevelt.

WILLARD 32' KINGSTON CLASS PATROL RIB

High performance with twin diesels and waterjet drives, foam tube tendering system, trailerable, fits into the C-130 transport. Several under construction. Listed on the Willard Marine GSA contract. Design by Metalcraft Marine.

WILLARD MARINE, INC.

1250 N. Grove Street, Anaheim, CA 92806 • 714-666-2150 • Fax 714-632-8136
Web site: willardmarine.com • E-mail: webmaster@willardmarine.com

Founded
1957

Leading U.S. Builder of RIB 's, Solas Rescue Boats. Navy Ship's. Boats, Water Taxis, Underwater Viewing Vessels, Pilot Boats and Other Small Craft up to 75'.

Circle 268 on Reader Service Card

www.maritimetoday.com

Burke Class with full up helo facilities, carrying up to two SH-60B Seahawk helicopters.

The vessel's namesake honors America's 32nd President, **Franklin D. Roosevelt** and First Lady **Eleanor Roosevelt**. Serving as the ship's sponsor was **Nancy Roosevelt Ireland**, while the Honorable **Tillie Fowler**, Congresswoman of the 4th District of Florida gave the Principal speech. Platform participants included RADM Wayne E. Meyer, USN; Fred Parker, DDG 51 class Shipbuilding Program manager; and **Jerry St. Pe** of Litton Industries.

Worldwide Experience

INTERIOR OUTFITTER

Cruise Ship Specialists

Custom Ship Interiors, Inc.

P.O. Box 882 Solomons, MD 20688-0882
Fax: 410-326-9125

410-326-9122

www.customship.com

Circle 213 on Reader Service Card

Maritime Reporter & Engineering News

Kvichak Marine Continues Cat Excellence

Kvichak Marine Industries has furthered its presence in the catamaran and patrol boat markets by combining the two to construct patrol catamarans. The company's newest delivery is an add-on to its 54-ft. (16.4 m)

Main Particulars — California Fish & Game catamaran
 Length, (on deck) 55 ft. (16.7 m)
 Beam 20 ft. (6 m)
 Engines Cat 3196 DITA
 Gears Twin Disc
 Top speed 30 knots
 Design Teknikraft

Main Particulars — Alaska Fish & Wildlife Protection
 Length, (on deck) 64 ft. (19.5 m)
 Beam 25 ft. (7.6 m)
 Engines Twin Cat 3196
 Marine gears Twin Disc
 Top speed 30 knots
 Hydraulic marine crane Morgan
 Steel davit Kolstrand

patrol catamaran that was built for California Fish and Game (CAF&G). Named Thresher, the vessel will be joined by a sistership, Marlin, this coming spring.

The state of Alaska also wants to get in on this new innovation — specifically Alaska Fish & Wildlife Protection (AF&WP) — that has ordered a new cat for fisheries patrol. Based in Kodiak, the vessel is scheduled for a summertime deliv-

ery. This new generation of catamarans is conducive because of their increased stability and usable deck space for patrol operations. Each will also house a variety of deck equipment along with boarding launches.

Flender Werft RoRo Ahead Of Schedule

Flender Werft delivered the RoRo vessel Slingeberg on October 27 to its owner Wagenborg Scheepvaart — one month earlier than scheduled. The vessel is the last of a RoRo trio, which Finnish-Swedish forestry product group StoraEnso operates between Gothenburg and Zeebrugge, transporting heavy paper and cardboard supplies within the StoraEnso Cargo Units (SECU). Measuring 45 x 12 x 12 ft. (13.8 x 3.6 x 3.6 m), these specially fabricated tall containers exceed that of conventional 40-ft. containers. The company plans to use approximately 900 units of these containers, which can hold up to 70 tons of paper, for combined rail/sea transportation of products. Sailing under the Dutch flag, the vessel is built according to Bureau Veritas regulations, and is designed for transportation of up to 105 SECUs, trailers, trucks, containers, cars and general cargo. The main deck and lower hold will be loaded via a stern ramp as well as a fixed ramp within the ship, which will lead to a lower

hold. Slingeberg's propulsion is produced through a long-stroke, crosshead diesel engine by Wartsila NSD, with an output of 10,920 kW at 135 rpm. The engine operates through a 125 m long shaftline onto a CP propeller, producing 18 knots. Electrical power supply is provided by two auxiliary diesel generators as well as one shaft generator with a total capacity of 3,360 kW.

Circle 54 on Reader Service Card

AMOS Computer

The AMOS A310M Maritime Computer was designed by SpecTec focusing on the safety and reliability required in critical applications on ships and offshore installations.

The AMOS A310M Maritime Computer has passed all tests required by the classification societies, including the IEC-945 specifications.

Please contact us at:
SpecTec

6961 Hanging Moss RD
 Orlando, Florida 32807
 Tel: +1 407 671 4019
 Fax: +1 407 671 6606
 E-mail: allen.amos@disctec.com

Main Office Oslo:
 Tel: +47-67 52 55 50

AMOS SOLUTIONS BY **SpecTec**

AMOS SOLUTIONS:
 AMOS Cc - . . .

AMOS Mat
 AMOS Masmetiartce
 AMOS Personnel
 AMOS Purchase
 AMOS Infomanager
 AMOSRAST
 AMOS SAMA
 AMOSSateom
 SR Group System

Circle 278 on Reader Service Card

Smart Strain Gauge Level Sensor with Generic 4-20mA Output

Use one sensor for all shipboard liquid levels

This technology has been designed specifically for surviving the rigors of ballast tank continuous monitoring. It weighs less than 2 oz. and is constructed from 100% pure titanium.

- It's the size of your thumb
- Accuracy .25% of full scale
- 100% Titanium
- Weighs less than 2 oz.
- ABS/USCG/Lloyds approved
- FM Class 1, Div. 1 Intrinsically Safe
- Removal without tank entry
- No mercury or other contaminants
- Interfaces to your existing monitoring system
- One sensor for all shipboard liquids: fuel oil, lube oil, fresh water, black water, etc.
- Generic 4-20 mA output
- Used in 15,000 tanks worldwide

Many Options

Call today for more information!

S
 ELECTRONIC MARINE SYSTEMS, INC.
 800 Ferndale Place
 Rahway, NJ 07065

732.382.4344
 732.388.5111 fax
 emsmarcon@aol.com e-mail
 http://www.emsmarcon.com

Circle 217 on Reader Service Card

Blount-Barker Shipbuilding Formed

Blount-Barker Shipbuilding Corporation was recently formed and **James A. Barker** has been named the President and CEO. Blount-Barker, based in Warren, R.I., specializes in the design and shipbuilding of tugboats, cruise ships, high-speed ferries and dinner and passenger vessels. The new company takes over the

activities of the Blount Marine and Blount Industries entities, and operates as a separate corporation. As part of the new venture, Mr. Barker assumes management of Blount's shipyard and personnel, with the option to purchase the operations should they be sold in the future.

"Jim Barker brings complementary experience that will greatly enhance the capabilities of the new Blount-Barker venture," said **Luther H. Blount**, founder of Blount Marine and Blount Industries. Blount, 84, will remain active in the day-to-day shipyard operation for Blount-Barker. "Through this new venture, we intend to maximize the superior naval architecture design and shipbuilding capabilities of Blount Marine and Blount Industries," said Jim Barker. "We also plan to expand into larger commercial vessels in the coming years," he added.

Blount Marine was founded in 1949 by Luther Blount, and today extends over six acres in Warren with a staff of more than 50. Blount Marine has been an innovator in the shipbuilding industry for more than half a century. Luther Blount holds 21 U.S. patents for numerous inventions, including the stern trawler and the net/drum technology.

Before forming Blount-Barker Shipbuilding, Barker worked for Interlake Steamship Company, Richfield, Ohio. His most recent project was as the construction supervisor for a 7,200-hp Z-drive tug and a 600-ft. self-unloading barge for the Great Lakes. Barker joined Interlake in 1987 as a supervisor of unlicensed personnel, managing all of the company's unlicensed crewing for vessels. Barker was soon promoted to director of personnel, responsible for 350 people and 10 vessels.

Barker also explored and organized new business opportunities to help diversify Interlake. In 1996, after earning his MBA from Case Western, Barker was promoted to assistant vice president and was responsible for all aspects of a \$25 million tug/barge project. This endeavor provided many new opportunities for Interlake. Barker received his undergraduate degree from Franklin Pierce College in Newton, N.H.

Blount: 1949 to Present

In 1949, Luther H. Blount decided to try his hand at shipbuilding by designing and constructing a 77-ft. steel catamaran. Using this same design, he bid and won his first contract to construct a fuel oil service vessel which used two cylindrical floats, dubbed the "twin tube."

This twin tube was succeeded by progressively larger and more complex vessels, resulting in a quantum expansion of the shipyard and demolition of the Blount home on the Warren River in Rhode Island. New facilities were constructed in its place including a slipway, two building sheds and a lift dock configured for launching and drydocking. Over the past 50 years, Blount has designed and built more than 300 vessels of all types. The company also provides operational sup-

Miss Liberty, built by Blount for Circle Line, has carried more than 60 million passengers.

Luther Blount aboard his first-ever vessel, Rhodoyster Jr.

ANCHORS

ANCHOR MARINE

CHAINS

**LARGEST INVENTORY
OF NEW & USED
IN THE U.S.A.**

FAX: 713/644-1185
WATTS: 800/233-8014
PHONE: 713/644-1183

**ALL TYPE
ANCHORS & CHAIN
ABS, LLOYDS
GRADE 2, 3, K-4
CHAIN & FITTINGS**

P.O. BOX 58645
HOUSTON, TX 77258

www.anchormarinehouston.com
gabriel@anchormarinehouston.com

Circle 205 on Reader Service Card

FSL Secures Major Block Booking From Hoverspeed

Portsmouth-based Fleet Support Limited (FSL) has reached a milestone in the fast ferry refit market with a block booking for up to five Hoverspeed craft throughout the next few months.

The premiere vessel, Diamant, has already arrived and is set to be followed by the Rapide, which was scheduled for a December delivery. Hoverspeed Great Britain, Hoverspeed Denmark and the monohull Super Seacat One will arrive this month; docking periods will encompass up to three weeks.

All the ferries will undergo a variety of work with FSL prime contracting the program and carrying out the majority of the work, with engineering support from Dover-based Burgess Engineering. The overall package includes aluminum welding, hull surveys, mechanical engineering, structural work and maintenance of the water jets.

Circle 4 on Reader Service Card

RINA Feasibility Study Improves High Speed Comfort

Italian classification society RINA has concluded that the comfort of passengers on High Speed Craft can be upgraded by onboard seaworthiness management systems. According to a technical and economic feasibility study jointly performed by RINA and Italian shipyard Rodriquez Cantieri Navali on an integrated system for real time monitoring of comfort and structural behavior of high-speed craft has shown that the system offers positive benefits.

The feasibility study, which was recently completed, is part of the 5.5 million Monitus R&D project, which commenced on January 1, 2000 and is expected to last 36 months. The Monitus project will jointly be carried out between Rodriquez Cantieri Navali; Rodriquez Engineering; Registro Italiano Navale; Marin and Ishdtu, is to develop and test field an integrated system for monitoring the structure and seaworthiness

of high-speed craft. The onboard system will be able to detect the severity of loads as well as motions and will provide suggestions to the ship's master on how to best optimize the vessel's handling in all sea conditions.

The system is a spin-off of Rodriquez's innovative SMS — Seaworthiness Management System — which is fitted to most of the company's fast vessels.

Circle 7 on Reader Service Card

Blount-Barker Shipbuilding Formed

port for Bay Queen Cruises, a dinner/excursion line, and the American Canadian Caribbean Line that operates three overnight passenger cruise ships.

In 1952, Luther Blount was approached by Frank Barry and Gerald O'Driscoll to negotiate the design and construction of a 130-ft., 600-passenger vessel. Barry's business, Circle Line, was subsequently awarded the National Park Service's contract to handle tourist excursions to the Statue of Liberty. The Miss Liberty remains in operation today, and has carried more than 60 million passengers from Manhattan to the Statue of Liberty. This vessel is believed to have carried more total passengers than any other in the world. Blount Industries went on to design and construct a total of seven vessels for the Circle Line Statue of Liberty Ferry.

In 1955, Blount Industries used U.S. Coast Guard (USCG) T-boat regulations and designed "Blount 65" vessels which are just under 65-ft. long. Typically they carry some 250 passengers and can reach 10 knots on about 10 gallons of fuel per hour. This design gained immediate success and various ferry, commuter and excursion operators throughout the world still use these vessels today.

In 1962, Blount designed and built the Narragansett, the world's first small stern trawler. Although Blount garnered three patents from this invention, the design was widely copied by fisherman without charge. This net/drum technology remains popular worldwide, with virtually every small trawler using this rig design.

Cruise, Ferries, Dinner Vessels

In 1964, Blount expanded the capacity of the shipyard to build the M/V Uncatena, a 150-ft., triple screw passenger/vehicle ferry for the Woods Hole/Martha's Vineyard/Nantucket route. This popular mini-cruise boat design was eventually extended to 200-ft., and later applied to Blount's American Canadian Cruise Line. Today this line consists of three larger cruise ships with varied itineraries including the Maine coast, Newfound-

land and Labrador, intra-coastal waterway to Florida, eastern and western Caribbean, and the northern coast of South America.

Blount expanded its cruise ship fleet in 1998, with a new line of 183-ft., 100-passenger Grande Class small cruise ships. During the 1980s, Blount's "Spirit Class" three-deck dinner boats began cruising U.S. harbors such as Baltimore, Norfolk, Philadelphia, Boston, New York, Chicago and Los Angeles. These stylized vessels are still in use today, giving 400 to 600 lunch or dinner passengers views of harbors and Broadway-style entertainment. In March 2000, the 600-passenger M/V Horizon was completed, marking the 20th dinner boat built by Blount and the sixth Blount-constructed dinner boat to operate in New York.

Innovations

Luther H. Blount currently holds 21 U.S. patents. Technical and production staff has greatly contributed to the success of Blount's business over the years. The company has employed various naval architects including Preston Gladding, Fendall Marbury, Warren Sherburne, Bob Henry, Al Bates, Chris Melo, Darren Preston and William Jordan. By effectively combining its resources, Blount has developed various marine construction techniques and designs. Highlights include:

- Three-dimensional lofting, a technique now widely used throughout the industry, eliminates the need for mold loft and allows the builder to follow the designer's exact requirements.
- High horsepower stern drive propulsion with whalefin skeg helps increase available payload space. With Blount's stern drive, the engine is turned around and placed well aft over the propeller shafting. The shaft is driven by toothed belts.
- 400-ton lift dock, designed and patented, accommodates hulls up to 150-foot long. This air controlled, electric-powered lift dock operates with a single lever and is powered by just one 50-horsepower motor.

Circle 36 on Reader Service Card

Smart Radar Level Sensor with Generic RS485 Output

The first flat array antenna for liquid tank gauging. This software driven array allows for each sensor to remotely configure itself for the type of product as well as the structural characteristics within each tank. It is completely self-diagnostic and is factory calibrated using a laser interferometer to .1mm. It is designed for the harshest environments and can be provided in a high temperature version to 385°F. It is intrinsically safe with Class 1, Div. 1, Group D & C approvals. As a smart sensor, all processing calculations and software are resident in the device itself, only a high level generic data output, i.e., RS485 (or others on request) is sent to the cargo control area.

Options:

- Multiple alarm set-points
- Temperature • PV Pressure • I.G. Pressure
- Tank Management Software
- Automated draft and trim

**Call today
for more
information!**

S
ELECTRONIC MARINE
SYSTEMS, INC
800 Ferndale Place
Rahway, NJ 07065

732.382.4344
732.388.5111 fax
emsmarcon@aol.com e-mail
http://www.emsmarcon.com

Circle 253 on Reader Service Card

Destiny Yachts Joins Delta T Systems Alliance

Destiny Yachts, Fort Lauderdale, Fla., is the latest yacht builder to join Delta "T" Systems' strategic corporate alliance program. As a new member of this group, Destiny will now benefit with quicker, easier and more cost-efficient

access to Delta T's engine room ventilation products.

Delta "T" Systems' products manage airflow through the engine room to improve engine performance and service life.

They include fans, fire dampers, moisture eliminators and automated electronic ventilation controls. The agreement

calls for Destiny to incorporate Delta T Systems as standard equipment on all their vessels, which range from 88 ft. to 135 ft (26.8 to 41.1 m).

Circle 6 on Reader Service Card

Derecktor Shipyards Installs

Delta T's Products

Derecktor Shipyards installed Delta T's engine room ventilation products on its 135 ft. (41 m), high-speed catamaran ferry for the Woods Hole, Martha's Vineyard and Nantucket Steamship Authority in Massachusetts.

The Delta T products present on the ferry — named Flying Cloud — consist of marine axial fans, moisture eliminators and stainless steel fire/smoke dampers.

New N.C. Ferry-Linked Water

Monitoring Generates Data

For the first time in its history, marine scientists at the University of North Carolina at Chapel Hill (UNC-CH) and Duke University have begun monitoring surface water quality in the Neuse River with the assistance of the Neuse River and its North Carolina Department of Transportation staff.

The effort, which will be called Ferry-Mon, is expected to become a model for ferry-based water quality monitoring throughout the U.S. Co-directed by Drs. **Hans Paerl** and **Joseph S. Ramus**, professors at the UNC-CH and Duke marine laboratories in Morehead City and Beaufort, respectively and project co-directors, will expand their monitoring to the Swan Quarter-Ocracoke and Cedar Island-Ocracoke ferries next spring.

The goals of this program consist of learning how excessive naturally produced nutrients and those resulting from agriculture, industry, municipalities and domestic sources affect the environment and providing information needed for long-term water quality management.

In order to properly implement the system, Ramus and Paerl consulted with colleagues in Finland, where a comparable monitoring system already is operating. The Finns coerced the two, who commenced work on the N.C. version three years before last year's disastrous effects of Hurricane Floyd, which prompted the state's financial support.

The FerryMon equipment, which is reportedly one of the most sophisticated in the world, was constructed at EndecoYSI of Marion, Mass. According to Paerl, one of the product's major advantages is its cost savings, which results from its placement aboard the ferries.

Circle 3 on Reader Service Card

ESAB
Think of Us First for Aluminum Welding

For best results in welding aluminum, it is essential that the equipment and filler metals function together.

ESAB has developed the ideal technology for aluminum, combining premium quality ESAB HQ aluminum filler metals with the Mongoose Mig 5XL Push-Pull System. Mongoose's unique planetary wire drive system automatically synchronizes with the gun drive for superior wire feed control that
 ^Jilhinates birdnesting and
 ^Improves productivity.

For reliable aluminum welds with less downtime, call us at 1-800-ESAB-123, or find us on the internet at www.esab.com

ESAB *The First Name in Welding & Cutting*

Circle 221 on Reader Service Card

fgfgf

Largest Aquastrada High Speed Ferry Under Construction At Rodriquez

Currently under construction at Rodriquez Cantieri Navali SpA's Pietra Ligure shipyard is a TMV 115 high-speed passenger and vehicle ferry for the Spanish ferry operator Balearia Eurolines Maritimes. The contract for this vessel was signed in January 2000 and delivery is expected in May 2001.

Though very similar in size and capacity to the previous TMV 114 delivered to Spanish operator Armas Ocean Jet in April of this year, there are notable differences.

The reasons for these differences between the two vessels are due to owner preferences, including the choice of hull material. The additional truck lane meters of the TMV 115 have been obtained by using hoistable central and outboard car decks to allow for these taller vehicles. The car decks may be quickly hoisted upwards in a variety of configurations depending on loading requirements.

The maximum passenger and vehicle capacity of the TMV 115 is 210 cars and 884 passengers. Other details are outlined in the attached technical specification data sheet.

As with the majority of Rodriquez's Aquastrada Fast Ferries, TMV 115 will again incorporate a ride control system manufactured by Rodriquez Marine Systems, a wholly owned subsidiary of Rodriquez Cantieri Navali SpA. Based on almost five decades manufacturing foil systems, Rodriquez Marine Systems has a vast experience in the design and engineering of foil-based stabilization system.

Therefore, the TMV 115 includes T-Foils both fore and aft as well as four lateral fins for roll control. In addition, active Interceptor tabs are mounted on the transom with the added benefit of reducing roll and creating a hydrodynamic wedge thereby reducing resistance and increasing vessel speed. The entire system is centrally controlled by a single system that is optimized to provide the maximum passenger comfort under the most demanding sea conditions. A further benefit of the Rodriquez Marine System SMS (Seaworthy Management System) ride control system is the incorporation of small rudders into the T-Foil's vertical struts to provide directional control at full speed thereby maintaining maximum forward thrust from the waterjets. In addition to the ride control system for the TMV 115, Rodriquez Marine Systems is also supplying: Central vessel alarm and monitoring system; Start / stop / alarm / monitoring system for the propulsion equipment; Bow

thrusters (tunnel and retractable type) and Hydraulic systems for all car decks and ramps.

Rodriquez is presently constructing 30 82 ft. (25-m) patrol boats for the Italian Coast Guard and a 213 ft. (65-m) yacht for a U.S.-based owner.

Circle 2 on Reader Service Card

Main Particulars - TMV 115	
Classification	RINA
Flag	Spanish
Home port	Palma de Majorca, Spain
Length, (o.a.)	378 ft. (115.2 m)
Length, (waterline)	316 ft. (96.2 m)
Beam	56 ft. (17 m)
Draft	16 ft. (5 m)
GT	5,889
DWT	700 tons
Main engines	4 x Caterpillar
Diesel generators	4 x Caterpillar
Gearboxes	Reintjes
Propulsion	Lips waterjets
Max. speed	42 knots
Range	650 n.m.

Rodriquez Cantieri Delivers Aquastrada TMV 114

Rodriquez Cantieri Navali delivered another Aquastrada TMV 114, Volcan de Tauro, to its owner Armas Ocean of Messina, Italy.

The 374 ft. (114 m) vessel, which was delivered this past spring, successfully met or exceeded all owner specified contractual obligations, which were confirmed during sea trials. The vessel demonstrated a maximum speed of 45 knots and a service speed of 40 knots was maintained at 90 percent MCR and a full load. Both speeds were achieved via Rodriquez's Seaworthiness Management System (SMS) Stabilization System. Comprised of four lateral fins and two T-Foils, the system is designed entirely by Rodriquez. Upon departure from the shipyard, the vessel steamed to the Canary Islands to commence service between Las Palmas and Tenerife.

Main Particulars - Volcan De Tauro	
Classification	Bureau Veritas
Flag	Spanish
Home port	Las Palmas
Length, (o.a.)	374 ft. (114 m)
Beam	54 ft. (16.5 m)
Draft	8 ft. (2.5 m)
GRT	5,889
Main engines	6 x Caterpillar
Auxiliary engines	4 x Caterpillar
Propulsion	Lips waterjets
Max. speed	45 knots
Passengers	880

11: THE GAUGER

Have One-Tenth of an Inch Level Accuracy for All Liquid Cargos!

This technology requires no in-tank support. The structure has proven reliability on over 10,000 tanks worldwide and has complete milspec self-diagnostics.

- Made of two materials: teflon and stainless steel.
- Can include multiple temperatures.
- Can include tank header pressures.
- USCG and ABS approved for closed tank gauging.
- FM approved Class I, Div. I, Group 0 & D.
- Big Blue compatible.
- Readout in BBLs/Tons/GAL, etc.
- Sea-made for leak detection.
- Multiple display options.
- Complete load Management Software.
- Embedded Pump Control capability.

EMS

ELECTRONIC MARINE SYSTEMS, INC.
800 Fendale Place
Rahway, NJ 07065

Call today for more information!

732.382.4344
732.388.5111 fax
emsmarcon@aol.com e-mail
http://www.emsmarcon.com

Circle 253 on Reader Service Card

Tampa Bay Shipbuilding & Repair Company is a full service conversion and repair facility located in the protected harbors of Tampa Bay, Florida. With easy access from the Gulf of Mexico, and being the largest, most complete shipyard between Pascagoula, Mississippi and Hampton Roads, Virginia, Tampa Bay Shipbuilding & Repair Company is your only choice for vessels up to 907ft (276.44m) in Length and 150ft (45.72m) in Width at Keel Block. Our three graving docks help to ensure an efficient and quick turn around.

Year-round warm weather, skilled craftsmen dedicated to your needs, and an extensive local network of marine subcontractors combine to create the ideal environment for your next ship repair or conversion project.

Your business is our business!

Voice: 813.248.9310

Fax: 813.248.9806

e-mail: Info@tampabayship.com
www.tampabayship.com

**1130 McCloskey Blvd.
Tampa, Florida 33605
USA**

| 0 j

TAMPA BAY
SHIPBUILDING & REPAIR COMPANY

Passenger Vessel

wf&sm **mlmSt**

Name M/V Horizon
Vessel type Dinner cruise vessel
Builder Blount Industries
Owner Pegasus Yacht Cruises

The 600-passenger dinner cruise vessel, M/V Horizon was delivered to Pegasus Yacht Cruises of New York by Blount Industries on March 5.

Measuring 161 ft. (49 m), Horizon boasts a welded steel, single chine hull with three enclosed dining decks, with all superstructure above the second deck is 100 percent aluminum construction. New Jersey-based Robinson Interiors designed Horizon with old world ambience in mind — its dining room features varnished cherry wood paneling and trim.

The vessel is powered by two owner-supplied Detroit Diesel 16V-92 engines, soft mounted for silent operation with Lo-Rez vibration mounts and couplings. Electric engine controls by Mathers provide throttle and gear control, while a Murphy alarm panel monitors the propulsion engines. Twin 200 kW Detroit Diesel 6V-92 generators supply electrical power for the vessel's services via a split bus switchboard. A dedicated Detroit Diesel 4-71 engine provides power for a 125-hp, 22-in. diameter hydraulic bow thruster, while steering is achieved by an Autonav Electro-hydraulic steering package with duplicate hydraulic pumpsets.

Two Rheem 18 kW water heaters provide 240 gallons of hot water to all the heads, bars, galley and other onboard services. An 80-ton Dunham-Bush Chiller, with a 60 kW boiler, provides the vessel's HVAC system.

Circle 56 on Reader Service Card

Vessel Name Flying Cloud
Type High-speed catamaran ferry
Builder Derecktor Shipyards
Owner The Woods Hole & Martha's Vineyard Steamship Authority

Delivered a week ahead of contract schedule, of Flying Cloud, a new Derecktor 134 ft. (40.8 m) high-speed catamaran ferry built by Derecktor Shipyards in Mamaroneck, N.Y. The Woods Hole, Martha's Vineyard & Nantucket Steamship Authority provides year-round passenger and vehicle ferry service to the islands

of Martha's Vineyard and Nantucket. Service is provided from Woods Hole to Vineyard Haven, and Hyannis to Nantucket. Seasonal service is also provided from Woods Hole to Oak Bluffs on Martha's Vineyard.

Flying Cloud's speed during sea trials was in excess of 39 knots. The boat showed great stability and ride comfort thanks to its dynamic ride control system. Noise levels are contained on both passenger decks and on the bridge. The Steamship Authority plans to employ this vessel on the Hyannis Port to Nantucket route. Its service speed of 36 knots will allow a crossing time of less than one hour, significantly less than the traditional design ferries, which take over two hours to cover the same distance.

The vessel is powered by Paxman 12VP185 diesel engines driving Kamewa 71SII water-jets that provide a service speed of 36 knots with a full load of 300 passengers. Passenger accommodation is with aircraft quality seats on two decks with 171 passengers seated in a 3-3-3-3 arrangement on the main deck and 129 seated in a 4-4 configuration with a central lounge area on the upper deck. Exterior seating is also provided on the upper deck to allow passengers the option of open-air travel. The boat has a large bar on the main deck, is ADA friendly and has a four-season HVAC system capable of removing moisture from the air and eliminating window fogging. The pilothouse has 360-degree vision and is equipped with the latest and most up-to-date navigational equipment, including a night vision system that allows seeing ahead of the boat in total darkness.

A particularly critical issue for the Woods Hole Steam Ship Authority is the wake wash generated by the vessel when operating in the wash sensitive areas at either end of the route. The extremely low wash characteristics of the vessel assure a particularly low environmental impact.

Circle 21 on Reader Service Card

Vessel Name Horizon's Edge
Type Dinner/casino
Builder Washburn & Doughty Associates
Owner Casino Cruises

Washburn & Doughty Associates recently delivered its largest vessel to date - the 186 x 38 x 11 ft. (56.6 x 11.5 x 3.3 m) dinner/casino boat Horizon's Edge. Bruce D. Washburn of Washburn & Doughty teamed up with John D. Gilbert Associates Inc. to design the vessel, which is already in full and successful operation.

Since ensuring the comfort of the 500 passengers on board was a main concern to both the builders and operators, Horizon's Edge was designed to handle offshore conditions with heavy gaming equipment on board.

The vessel, which has a cruising speed of 15 knots, is powered by two Caterpillar 3508B DIT main engines, each rated 1,100 bhp at 1,800 rpm. An American Bow Thruster "Trac Series" dual propeller 28-in. diameter unit, powered by a 200 hp variable frequency electric motor, enhances maneuverability.

Circle 23 on Reader Service Card

wf&sm
SWITCH

Smart Electronic Level Switch with No Moving Parts

The Sea Switch Two was designed and patented for all tank applications. The Sea Switch Two offers a reliable solution for liquid level detection and control for cargo, ballast, and storage tanks, without any moving parts.

The Sea Switch Two uses a fully static system that is based on the propagation of an acoustic wave into a metallic rod. A piezo-electric sensing element produces a wave along the rod. As the liquid reaches the sensing element the oscillation stops and the alarm is activated.

The Sea Switch Two sensor detects high, high-high, or low level in any liquid with an alarm output given by a dry contact or current loop change 6-18 mA.

- Easy installation • Self-test built-in
- Fully static system - no moving parts

Call today for more information!

ELECTRONIC MARINE SYSTEMS, INC.
 800 Femdale Place
 Rahway, NJ 07065

732.382.4344
 732.388.5111 fax
 ems@marcon@aol.com e-mail
<http://www.ems@marcon.com>

Circle 253 on Reader Service Card

OUR NEW DRY DOCK WILL TAKE A LOT OF SHIP!

Atlantic Dry Dock is proud to offer you a floating dry dock capable of accommodating vessels up to 620 feet (189 M) in length with lifting capacity of 16,000 LT (16,256 MT). This is one of the many ways we are expanding to meet your needs.

We guarantee your vessel will receive the best professional care, on time and on budget, from Atlantic Dry Dock.

- 4,000 LT (4,064 MT) Marine Railway
- 1,300 LT (1,321 MT) Marine Railway
- 1300 ft. (396.4 M) repair & outfitting wharf with 35 ton gantry crane
- 640 ft. (195.0 M) pier with 90 ton gantry crane
- 460 ft. (140.20 M) pier with mobile crane capabilities

Atlantic Dry Dock Corp.

8500 Heckscher Drive • Jacksonville, Florida 32226, U.S.A.
(904) 251-1545 • Fax (904) 251-3500
jaxsales@atlanticmarine.com • www.atlanticmarine.com

International Appeal With Local Customer Service Feel

Atlantic Marine Inc and Atlantic Dry Dock Corp have forged an enviable reputation around the globe in all aspects of vessel construction, conversion and repair. The yards offer ship owners modern physical facilities, technical capabilities and organizational experience, and are conveniently located on 81 acres of property on the St. Johns River and Intracoastal Waterways in Jacksonville, Florida. The yards are well positioned to the U.S. East Coast, South Florida and Caribbean trade routes.

To ensure success continues well beyond the new millennium, Atlantic Marine Inc. and Atlantic Dry Dock Corp. are committed to a program of investing considerable resources to add to and upgrade its already impressive facilities. Capital investments are primarily focused on reducing the cost of production while maintaining quality and reducing construction time, and increasing capacity for both new building and repair. For example, a 14,600 LT (14,833.60 MT) floating dry dock was recently added to Atlantic Dry Dock Corp's arsenal. While shipyard upgrades are sizable, investment does not stop there. The company counts its employees - craft workers through top management - as the foundation upon which the company is built. To this end, the company takes great measures to ensure it recruits and retains top talent, and outfits them with the best technology available. "You can attribute our quality work, in large part, to our conscientious workforce," said Kevin E. Wilson, sales and marketing manager for Atlantic Marine Inc. and Atlantic Dry Dock in Jacksonville. Atlantic Marine Inc. originated in Jacksonville in 1964, specializing in new construction. Atlantic Dry Dock Corp. was the result of Atlantic Marine's fast growth, and is a ship repair company which has developed a reputation for high quality and on-time, on-budget repair and conversion jobs in the commercial market, and an expert in complex military vessel overhauls.

"Our strength is, of course, our quality of

Aerial View of Atlantic Marine Inc. / Atlantic Dry Dock Corp.

work, but equally our ability to schedule and finish work on time or ahead of schedule." said Mr. Wilson. "The key is to get that vessel back to work making money for our customers."

New Construction

Atlantic Marine, Inc., a subsidiary of the Atlantic Marine Holding Company, builds custom vessels for the domestic and international markets. Previous deliveries include oil support vessels, ferry boats, tugs, dinner vessels, casino boats, and oceanographic vessels.

Atlantic Marine Inc. has found itself popular among buyers of high technology, high quality tonnage. "We will give you a quality ship, and you will get it on time. When we make a commitment, we keep it." Said Edward P. Doherty, president, Atlantic Marine Inc. The yard recently launched two 300 ft. coastal cruise boats built for Delta Queen Coastal Voyages. The first of the

two, CAPE MAY LIGHT is scheduled for delivery in March 2001, while the second, CAPE COD LIGHT is scheduled for delivery in June 2001. Mr. Doherty attributes the yard's success with unique vessels to its adherence to modular construction techniques, and its investment in technology, particularly in the areas of steel cutting and handling, as well as CAD systems, as a means to this end. In January 2001 construction started on a SWATH oceanographic research vessel that upon its completion will be operated by the University of Hawaii.

Repair & Conversion

Atlantic Dry Dock Corp. saw the back to back commercial ship dry-docking availabilities on their 14,600 LT (14,833.60 MT) floating dry dock for the cable layer, WAVE VENTURE; container ship, AURORA; Dredge, COLUMBIA; jack-up barge, KARLISSA B; and bulk carrier, GYPSUM

KING. Their 1,300 Ton (1,321 MT) marine railway schedule has been busy dry-docking the tugs ZEETIJER, SAMAND, APOLLO, CECROPS, gaming vessel, STARDANCER; dinner cruise boat, RIVER QUEEN; and research vessel, SES-200; to name a few.

Atlantic Dry Dock's 4,000 Ton (4,064 MT) marine railway underwent an extensive maintenance refit and is now fully operational again. Atlantic Dry Dock had an increased number of topside availabilities that were accomplished along-side Atlantic's 1,300 ft. (396.24 M) of full-service bulkhead and pier space. Among those jobs were the converted OSV to Ferry, SEABULK MINNESOTA; the RoRo, CROWLEY SENATOR; Dredge, SUGAR ISLAND; Tug, SEA TERN; Barge, HUGH; and Dredge, GL-54.

This past year, Atlantic Dry Dock Corp., added the following agents to their sales force:

- M.I.E. Services Ltd. - Cyprus
- Marindustry Worldwide - Northeast Region, U.S.A.
- James L. Taylor & Associates - Gulf Region, U.S.A.
- Hellenic Industrial & Marine Agencies Ltd. - Greece

They are actively searching for representation in the following countries / regions:

- Turkey
- Bahamas
- South America
- West Coast, U.S.A.

Certified Quality

With intense price pressures and competition, shipyards must prove their quality to compete. Atlantic Marine Inc is certified to ISO 9002 quality standards for shipbuilding and ship construction services by Lloyd's Register Quality Assurance and by the following national certification bodies: ABS (U.S.); TGA (Germany); and INMETRO (Brazil). Atlantic Dry Dock Corp. was ISO 9002 certified in 1995.

Circle 198 on Reader Service Card

Atlantic Dry Dock Corp. is a strong competitor in the high-profile megayacht repair market.

CAPE COD LIGHT and CAPE MAY LIGHT are scheduled for delivery in June 2001 and March 2001 respectively.

IKE SHUT EVACUATION SYSTEMS THAT HE IS COAST GUARD

Evacuation Slide System.

Designed specifically for Low Freeboard Vessels, it is a combination slide and platform. It provides speedy evacuation for all passengers - young, old and physically challenged. US Coast Guard Approved.

Evacuation Chute System.

The most efficient, easy-to-use, flexible, and cost-effective marine evacuation system available in the world. It evacuates passengers and crew in the shortest possible time.

Manufactured to meet or exceed all SOLAS requirements. US Coast Guard Approved

We manufacture the only single 100 person Reversible Inflatable Platform built in North America

These sturdy platforms are designed for passenger carrying vessels operating in protected waters. Fully reversible - it offers instant boarding, which ever way it inflates. Also available in 10, 25 and 50 person sizes.

101-3760 Jacombs Road, Richmond
British Columbia, Canada V6V 1Y6
Ph. (604) 278-3221 Fx. (604) 278-7812
1-800-931-3221
sales@dbcmarine.com
www.dbcmarine.com

Circle 254 on Reader Service Card

Vessel name Nina's Dandy
Type Dinner Cruise
Builder Freeport Shipbuilding
Owner Dandy /Cruises

A unique dinner cruise vessel, Nina's Dandy, was built for Dandy Cruises for service on the Potomac River in the Washington, D.C. area. The vessel was designed by DeJong & Lebet Naval Architects, and was built by Freeport Shipbuilding, Freeport, Fla.

The 135 x 40-ft. (41.1 x 12.1m) vessel's low profile allows her to access the upper parts of the river, past several low bridges. Nina's Dandy has an air draft of only 16 ft. (4.8 m). It is USCG Certified under Subchapter K for 300 passengers and crew, and measures less than 100 gt.

The vessel's pilothouse is stepped above the main deck, and features a small private room below it, half in the hull, and half above the deck. The second deck is an open observation deck to view the many sights on the DC waterfront. The main deck features large windows to enjoy the views from the comfort of the fully air-conditioned dining room.

Nina's Dandy is powered by a pair of Cummins NTA-855 diesel engines, 350 hp @ 1,800 rpm, with Twin Disc MG-5111 gears, driving a pair of Rice five-bladed propellers. Electrical power is provided by a pair of Cummins 6BTA generators @ 95 kW. A 16 in. American Bow Thruster, 80 hp, is electrically powered off a third genset. Controls and motors for the bowthruster were furnished by SCR Engineering.

The vessel carries 35 tons of air-conditioning by Marine Air, as well as 6,000 gallons of water, 5,000 gallons of fuel, and 5,000 gallons of sewage.

Nina's Dandy is the fifth dinner cruise vessel designed by DeJong & Lebet delivered in the past year. The firm currently has two other dinner vessels under construction, and two on the drawing boards.

Circle 24 on Reader Service Card

Vessel Name Maui Magic
Type All-aluminum catamaran
Builder Kvichak Marine Industries
Owner Maui Classic Charters Inc.

Kvichak Marine Industries has constructed and delivered Maui Magic, a 54-ft. (16.4 m) all-aluminum catamaran, to Maui Classic Charters (MCC) of Kihei, Hawaii for operation out of Maalaea Harbor in Maui. After donating the Lavengro, a 1926 schooner, to The Northwest Schooner Society of Seattle, MCC decided to build a new vessel in order to maintain their fleet

size. The company chose a catamaran design from Morrelli & Melvin, of San Diego, Calif, and Kvichak Marine as their builder. Maui Magic has a beam of 17

ft. (5.1 m), and is USCG approved for 71 passengers plus a crew of four. Powered by twin Cummins 6CTA diesel engines, driving 28-in. stainless steel propellers through ZF IRM 305A marine gears, Maui Magic will cruise at about 20 knots with a top speed of about 22 knots.

Maui Magic will travel to Molokini Crater and the rugged Maui coastline for snorkeling and sightseeing tours.

Additional Maui Magic features include: an upper deck with a passenger capacity of 18; swim platform; boarding ramp; 400 gallon fuel capacity; and two marine heads. Maui Magic is the second Morrelli &

Melvin catamaran Kvichak has delivered to Hawaii. Their first delivery was the 54 x 14 ft. (16.4 x 4.2 m) Ocean Explorer for Pacific Whale Foundation, also of Kihei. Kvichak is currently constructing a third 54 x 14 ft. (16.4 x 4.2 m) catamaran built to a Morrelli & Melvin design for Atlantis Submarines. The vessel was to be delivered in December 2000.

Circle 25 on Reader Service Card

Vessel Name	C-Angel
Type	Motor yacht
Builder	Intermarine
Owner	Private

C-Angel, the first 95-ft. (28.9 m) raised pilothouse motor yacht built at Intermarine Savannah's full-service shipyard, was launched during ceremonies in August and was delivered to its owner, an experienced yachtsman, in November. Intermarine and Michael Peters Design provided the naval architecture of the yacht, and Pavlik Design Team is credited with the interior design and decoration.

The C-Angel's lower deck features a three-cabin layout, accommodating six persons, as well as quarters for the captain and two crewmembers. The owner's cabin and head span the vessel's entire 21-ft. (6.4 m) beam. The main deck features a formal dining room amidship, a salon aft and a fully equipped kitchen forward. Twin MTU/DDEC 12V2000 engines deliver a cruising speed of 20 knots and a top speed of 22 knots. Other standard equipment includes a Naiad 302 stabilizer, a Naiad/HPS 38 hp bow thruster and twin fixed pitch propellers. C-Angel is fully classified by American Bureau of Shipping (ABS) requirements for Maltese Cross A1 Yachting Services, AMS.

C-Angel, the fifth fiberglass vessel launched by Intermarine, follows the recently delivered 118-ft. raised pilothouse vessel, Savannah. C-Angel will be followed into the water by the end of this year by a second 118-ft. raised pilothouse and another 95-footer.

Circle 26 on Reader Service Card

German Dry Cargo Division Breaks Into Super Yachts

The Bremen, Germany-based company within Hamworthy KSE's Dry Cargo Handling Division has entered into a specialist market honing in on its innovative skills — the fast-growing super yacht market.

The company, which specializes in tailor-made solutions to shipowners cargo handling requirements, as well as the Super Yacht newbuilding market — now has the ability to meet the fast changing requirements of the marine industry. It

has accomplished this by securing two contracts to design, supply and supervise specialized equipment installation onboard two large Super Yachts building at two German shipyards - Kroger Werft and Lurssen Werft for undisclosed owners. The 325 ft. (99 m) vessel that is

being constructed at Kroger Werft is named Pelorus. The contract requires the design and delivery of side shell doors, an internal bulkhead door and stem platform. Equipment was scheduled for the end of 2000 with Kroger Werft due to deliver the vessel in April

2002. Currently nearing completion at the yard's Bremen facility is the 320 ft. (97.2 m) long Faberge, which is equipped with virtually the same equipment supply as Pelorus. The vessel is scheduled for delivery later this year.

Circle 5 on Reader Service Card

Powering Ahead

with Ruston,
Paxman and
Mirrlees
Blackstone
marine engines.

Available in the
power range of
0.5 to over
9 MW.

MAN B&W Diesel Ltd,
Bramhall Moor Lane, Hazel Grove, Stockport, Cheshire, SK7 5AH England
Telephone: +44 161 483 1000 Fax: +44 161 487 1465
E-mail: sales@manbwLtd.com www.manbwLtd.com

Circle 242 on Reader Service Card

www.maritimetoday.com

3-D Modeling For Small And Large Vessel Construction

Developments in shipbuilding have been driven by needs to simplify the engineering and manufacturing. The cause is not just to become more competitive but also to avoid problems in controlling engineering and manufacturing costs. Two recent examples carried out with ShipConstructor include a small 7.5-m aluminum police boat and a 120-m car/truck/pax mono-hull fast ferry. Both vessels have been 3-D modeled using the same ShipConstructor software, which can be scaled to be a price efficient solution for small and large vessels at the same time. The software maintains the same functionality. The reduced cost version is only limited in the maximum number of parts in the project. The

smallest configuration is limited to 500 structural parts (the police boat had about 300) at a cost of less than \$1,000. The ease of use and rapid modeling enables users to 3-D-model even small boats faster than they can design the same using traditional 2-D drafting, thus enabling small boat builders and large vessel constructors alike to use the very same software tools.

Small Police Boat

Recently, ARL participated in the set up of a new aluminum fabrication division at Victoria Ship Yards, Victoria, B.C., Canada. The objective was to use design and manufacturing methods resulting in lower skill requirements in comparison to what is required traditionally. This involved the introduction of methods to simplify the engineering design process and the production procedures to ensure that there would be no need for rework. The shipyard also introduced precision parts manufacturing and an assembly process resulting in significant productivity gains and a higher quality product. The shipyard has a small, efficient engineering staff. Before this project the engineering design and drafting was carried out using conventional 2-D AutoCAD drafting. The trade personnel involved in this program were sheet metal journeymen, who have a good hand in working with thin gage stainless steel fabrication and with smaller aluminum assemblies, i.e. tanks, railings etc. However, there was no history of aluminum boat building.

It took less than two man weeks to complete the 3-D structural model, and produce all working drawings for some 300 individual parts using ShipConstructor. The full 3-D structural model of the vessel ensured that there would be no part match up problems. We also knew the exact hull weight and got an accurate estimate of the cutting time. All curved plates had been lofted electronically and expanded to flat patterns, then coded to NC machine code.

The parts manufacturing was done with a CNC high speed milling method, where the dimensional accuracy of the parts is in the range of 0.005 inches. Both, metal and non-metal materials have been cut for this project. None of the parts had any allowance for trimming, even though this particular hull had never been built earlier. All plates were marked to simplify joining parts. ShipConstructor provided exact nesting. All data on the nest plots and in the report is automatically kept up-to-date. Due to the exact fit, the parts can be assembled without the use of jiggling. This special method works by beginning with the bottom shell plates being joined at the keel starting from the aft end. While doing so the plates automatically obtain the correct shape. Installing longitudinal stringers, frames, hull sides, and decks at the marked positions follows this stage.

The entire hull is tacked together, and stitch welding is performed in selected places. The sheet metal crew was familiar with the thermal characteristics of aluminum and with limited guidance was able to assemble

3-D solid model — checking of interferences and fit.

CAD/CAM

three vessels without having to trim any parts or force fit any components. The weld joints were accurate everywhere producing ideal conditions for welding.

Many manufacturers underestimate the costs of correcting mistakes that occur involuntarily during the design and manufacturing process. These costs exceed the cost of taking preventive measures. ShipConstructor, developed by ARL, permits working in a conventional 2-D drafting mode. However this program produces from the working AutoCAD drawings, automatically a 3-D structural model, calculates weight, CG, and provides material estimates and other documentation from a single database. This virtually eliminates human errors and the elimination of rework is evident by experiencing timesavings in excess of 40 percent over the use of conventional shipbuilding methods.

120 m Fast Ferry Project

In April 2000 Intersection Design, France started the Rodriquez Cantieri Navali, generating all production drawings, nests and supporting documentation needed for the building of their latest project, the all aluminum, car/truck/pax mono-hull fast ferry TMV115 (see related story on page 29), using ShipConstructor software. The ship is contracted for delivery in April 2001, leaving about 12 months for the development of the detail design, the preparation of the production documentation, and the actual construction of the ship. The design team was composed of two technical draftsmen with about two years experience in ship production and two fresh technical university graduates, supervised by a project manager. The TMV115 is currently under construction; portions of it being allocat-

ed to four separate shipyards, none geographically close to Rodriquez. Some of the blocks will be transported by barge while others will be towed at sea, for final assembly at Rodriquez. Final design and production work started two weeks apart in early April, yet significant changes were requested by the customer as late as May. The last nest and assembly drawings have been delivered to the yard in late September; about 16 months have been invested by the Intersection Design team to supply the full production documentation. Working in the AutoCAD environment, it was possible for Rodriquez to directly access the Intersection Design network for on-line red-lining of drawings and downloading of final documents. Aluminum work is scheduled for completion by early December 2000, while outfitting has already commenced in September. The 3-D model of the TMV115 consists of well over 15,000 structural parts, 350 nests and hundreds of stiffener plots and 3-D assembly drawings. 3-D drawings were provided to the shipyard for easier assembly work throughout the project. All along, ShipReport kept track of all drawings and scores of parameters, systematically cross-checking to validate data integrity between the AutoCAD drawings and the database.

In great part thanks to the extensive automation and data validation provided by ShipConstructor, no major errors disturbed the extremely tight production schedule. For the record, seven minor errors were easily corrected in the yard. Considering the limited experience of the Intersection Design team, it was the consensus that the ShipConstructor software provided the environment for such an outstanding result. The 3-D-model makes inspection of the structural assemblies

Structure and water jets modeled with ShipConstructor.

easy and effective by all parties, before nesting, cutting and production. Designed to be operated on a network by a team, the ShipConstructor architecture allows work to take place concurrently on a single area, and the real-time cross-referencing by each operator of the work being carried out by the others. Hence, up-to-date drawings are being used at all times by all users. Both projects utilized the structural and production modules of ShipConstructor. More substantial savings in engineering and production as well as higher quality products can be expected when companies utilize the fully integrated piping module that will become available in March 2001.

Circle 47 on Reader Service Card

The preceding was authored by **Rolf G. Oetter**, President of ARL, and **Rolf Bjornert**, M Sc Engineering, Albacore Research Ltd.

Save the ENVIRONMENT, And SAVE.

Carrier chillers feature exceptional efficiency. They save fuel and cut emissions. They also run smoother and quieter. Using refrigerants with the industry's lowest GWP and leak rate. And zero ODP. For all your shipboard refrigeration and air conditioning needs, specify Carrier. You'll save more than money.

We serve your business.

Circle 211 on Reader Service Card

Autostructure - For Ease In The Creation Of Internal Structures

In June 2000, Autoship Systems Corporation of Vancouver, Canada launched Autostructure, its new internal structural design program.

Autostructure is used to create a 3-D model of a vessel structure and to output the parts of that model in CAD format. The CAD representation can be used to either prepare construction drawings or for input to NC cutting processors. Autostructure utilizes an Autoship-generated hull and/or superstructure and can also include the shell plate information created in Autoplate. (Autoship and Autoplate are programs from Autoship Systems.)

Every aspect of Autostructure was designed to allow parts to be created quickly and with minimal input. While there is a general workflow, no set ways or sequences are forced upon the user, thus enabling maximum productivity with minimum effort. And since parts can be generated rapidly, mistakes can be quickly and easily remedied. Also, if a part is changed or moved, Autostructure can update the surrounding structure for you, saving you time and effort.

The tools that Autostructure provides are:

- A part database with a powerful categorization system
- The ability to rapidly cut parts to the shell and/or each other
- Sophisticated 2-D part editing
- Comprehensive CAD output
- Extensive reporting capabilities
- A user-expandable Material library

Autostructure is built on top of SQL7 - Microsoft's most powerful database system. As delivered, Autostructure can support up to five users either in a client-server or peer-to-peer network. For more than five users, a full SQL7 system should be purchased separately. Autostructure allows the user to set up a

Figure 2: The Autostructure Main Screen with OpenGL viewer and a Browser for navigating the part hierarchy.

hierarchical system to organize the model. Three examples are: i) by actual structure i.e. ring/block/module/subassembly; or ii) by designer: each designer could be assigned his/her own, separate assembly, which could be further subdivided, and would be able access the other designer's work; or iii) by material: for a repair job, the user might want to group individual parts by material type, i.e. material/size/profile/grade. Also, for each project, Autostructure provides the user with the ability to set up a Permissions scheme that controls which operations each designer is permitted to perform.

Autostructure provides several different methods for creating parts. Autostructure also includes special tools that speed up the part-making process, such as the ability to rapidly copy the details (stiffeners, cutouts, openings and markings) from one part to another or to quickly subdivide a large part into the separate plates from which it would be constructed. Additionally, each time a part is trimmed at the hull or another part, a weld path is automatically created along the trimmed edge. The weld paths can be used

to generate weld relief cutouts on other parts and can be included in weight and scheduling reports.

Autostructure uses AutoCAD 2000 for all 2-D editing functions. Special tools allow the user to easily attach and edit stiffeners, swiftly generate openings, stiffener cutouts and markings and also to perform boolean operations. Of course, all the usual AutoCAD functionality is available as well.

All CAD output is automatically placed into AutoCAD as an AutoCAD drawing. Three different formats are available: i) a 2-D array of selected part outlines with cutouts and markings, i.e. the typical information which would be sent to an NC-cutting processor and/or nesting program; ii) a 2-D presentation of parts, such as a cross section which would be used to prepare construction drawings; and iii) 3-D output to use for 3-D drawings to show the relationship of parts, or crucial construction details. Extensive control is provided for output, such as layer creation, size and 'thickness' of cross-section and type of stiffener marking.

Autostructure can generate many different reports, such as Weights and Centers, Bill Of Materials and Weld reports. The output is sent to Crystal Reports, which allows the presentation to be completely customized with minimum effort. Optionally, hull plate information created in Autoplate can be added to the Autostructure model and then included in reports, i.e. a center of gravity report for a sub-assembly can include the weight and centre of the shell plates, thus allowing the user to prepare a proper lifting arrangement for the structure.

Autostructure maintains a library of materials that includes material type, plate thickness, extrusions (stiffener profiles), flat bars and finishes (for rendering purposes). As each part the user creates is assigned properties from the library, consistency of material for all parts is guaranteed.

Circle 48 on Reader Service Card

Proteus Adds Weight Estimating to FlagShip Suite

Proteus Engineering has added the ShipWeight program to its FlagShip suite of ship design and manufacturing software, adding further depth to the already broad range of engineering disciplines covered by FlagShip. In addition to its use as a standalone tool, ShipWeight is being interfaced to both the MAESTRO structural finite element analysis module of FlagShip, and the new Smart Product Model that is currently under development at Proteus Engineering. ShipWeight, developed in Norway by BAS Engineering with input from a number of Norwegian shipyards and design firms, provides both tracking and monitoring of weight and center of gravity (CG) of the ship as-built, and detailed estimating of weight and CG for new designs. As contractual penalties for weight grow ever larger, and more responsibility for weight is given to designers, it is

becoming more important than ever to be able to confidently create a weight estimate very quickly, early in the design process. With penalties in the range of \$7,000/ton exceeding 3 percent of contract weight, software such as this can be inexpensive "insurance."

Currently in use in five shipyards and 12 design firms in Europe and the U.S., ShipWeight gives the user the ability to track weights and run scheduled weight reports in order to find any deviations as early as possible. Weight items can be tagged according to different schemes, to be able to create

reports organized by construction phase, building module, owner-requested change, etc. ShipWeight can use SWBS, MarAd, or the ShipWeight breakdown structure, or the user can define his or her own. ShipWeight also provides weight distribution data that can be exported to GHS, NAPA, and other programs, as well as overall radius of gyration data for use in sea-

The database structure

keeping analyses. After an "as-built" weight model is complete, it is included in the central database, making the data available for use in new design estimates. Starting with

the lightship weight, any level of the breakdown structure can be estimated, or computed as the sum of the levels beneath it. At each level, an estimating method is defined, and the database is regressed to determine the estimating coefficient, and thus the weight and CG. The ships to be included in the regression can be sorted according to ship types and various parameters such as length or installed power, and a sister-ship can be given special influence in the estimate. In addition to the weight and CG, ShipWeight reports the uncertainty of the estimate, based on the standard deviation of the regression. This uncertainty measure makes it easy for the designer to determine what part of the estimate should receive the most attention. With these abilities, ShipWeight improves on the traditional spreadsheet approach to weight estimating. Any subset of the database can be included in the regressions, greatly enhancing the value of the user's database.

Circle 277 on Reader Service Card

"THE DESIGN OF A SHIP REQUIRES THE HARMONIOUS EFFORTS OF NO LESS THAN 10 DIFFERENT DISCIPLINES."

"OF COURSE, IT STILL NEEDS TO FLOAT."

Only FlagShip," the most complete, integrated suite of ship design and construction software, allows you to evaluate the impact of every design decision on the performance and cost of the ship. FlagShip modules for hull design, resistance and powering, stability and hydrostatics, structural design, seakeeping and maneuvering performance,

weight estimating, cost estimating, and detailed structures and piping design work together to give you the complete picture, from concept design through manufacturing. Call +1-410-643-7496, fax +1-410-643-7535, log onto our interactive website at www.proteusengineering.com or e-mail us at flagship@proteusengineering.com.

E N G I N E E R I N G

Circle 277 on Reader Service Card

CAD/CAM

Onstream Project To Optimize FPSO Design

Noble Denton Europe Ltd. (NDE) was last month set to launch a new joint industry project aiming to improve FPSO design in order to optimize system safety and reliability, which will in turn lower operating costs and capital requirement. The study will focus upon reliability analysis and system modeling of critical limit states and follows on from a preliminary study, previously performed by NDE for the U.K. Health and Safety Executive (HSE). It acts as a catalyst to draw together current FPSO experience and will enable further development of the design process, through enhancing current understanding of the operational system behavior of FPSO's.

It will address the shortcomings within the current design process and issues

that have not yet been studied in any detail. The outcome is expected to identify cost-effective design improvements, based upon risk reduction benefits and life of field reliability. There is potential for producing optimized FPSO design guidelines and achieve a reduction in unnecessary construction and operational costs.

Brian Campbell, project coordinator for the proposed study, said, "We are all very excited by the new project. We truly believe that the results will revolutionize the way FPSO's are designed from the front end of the process, which will have tremendous effects on structural safety issues as well as costs."

The project is set to commence in January 2001 and is scheduled for completion within a period of 18 months.

Industry interest was witnessed following distribution of the proposal and first launch meeting held in London on

October 23, as a wide range of companies have expressed a strong interest in the project. Interested organizations include BP, Shell, ExxonMobil, TotalFinnaElf, Statoil, Mineral Management Service, ABB, ABS, Maersk, DNV, Lloyd's Register, Bouygues Offshore, Bluewater, Bureau Veritas, Norsk Hydro, Fred Olsen Energy, and the U.S. Coast Guard.

Napa Oy Introduces NAPA Steel System For Ship Design

Napa Oy (Ltd.) has introduced the NAPA Steel system, a new tool for ship structural design during the early design stages.

NAPA Steel is designed as a quick and flexible tool for use in designing ship structures and in managing the design process from the first sketches up to the classification documents. NAPA Steel's

modeling techniques is designed so that the model can be created early enough to meet both project and basic design needs.

By using NAPA Steel, a 3-D product model of the ship's structures can be available within 50-500 man-hours, depending on the ship type and the details being modeled. NAPA Steel's main advantage is the flexibility of the 3-D product modeling process, which makes it possible to maintain a consistent model despite the frequent changes made during the early design stages.

The program is touted as providing a reduced risk of design errors; increased accuracy in estimating the ship's weight, center of gravity and strength; improved distribution of information concerning the design; reduced material costs; and fewer production man-hours as a result of better planning.

The 3-D NAPA Steel model provides

Tough Lights for 'Rough Seas

5fisL

Along with the Navy, you'll find our lights on pleasure craft, workboats, and ships of the U.S. Coast Guard.

Choose from a standard product, or have one designed to your specification. Either way our products are rigorously tested to meet the highest physical and electrical standards in the industry.

Remember: We wrote the book on toughness.

Call us today about your lighting needs.

LCD

The L.C. Doane Company

P.O. Box 975, Essex, CT 06426
860-767-8295 • Fax: 860-767-1397
« w.lcdoane.com e-mail:sales@lcdoane.com

When you demand the best for your lighting needs, demand lights

from The L.C. Doane Company. Based on over half a century of providing lighting fixtures to the U.S. Navy, our lights are the toughest you can buy. They withstand vibration, salt water corrosion, and extreme temperatures. The benefit to you is a fixture that will stand up to an amount of abuse, whether in an engine room, on deck, or on an oil rig.

As a member of the Naval Advisory Committee, we developed the criteria in use today that ensure the highest standard of illumination aboard U.S. Naval vessels.

Ballast and Tank Level Indicating Systems for the Marine and Offshore Oil/Gas Industries

LevelPRO" Multiple Tank Level Processors

LevelPRO provides continuous measurement of ballast levels and shipboard service tanks. Up to 8 tank levels with local display and operator terminal. Digital multidrop network compatible with automated control systems. Durable corrosion-proof housing and sealed keypad.

LiquiSeal Purge Control

LiquiSeal Purge Control is a fully integrated level sensor for liquid cargo/service tanks or for draft measurement. External mounting on the tank or at remote location. Rugged brass construction with pneumatic or two wire (4-20 mA) output. Compressed air required for operation.

LevelBAR"

Replaces Fluid-Filled Gauges

LevelBAR offers direct replacement for fluid-filled manometer tank gauges. Built for greater reliability, analog LED column graphically displays tank level. Rugged stainless enclosure and shatterproof window. Models for electronic or air driven systems.

Call 800-242-8871 Fax 734-662-6652

KING-GAGE

KING ENGINEERING CORPORATION
3201 S. State • P.O. Box 1228 • Ann Arbor, MI 48106 • 734-662-5691

Circle 239 on Reader Service Card

Circle 237 on Reader Service Card

various departments and subcontractors with up-to-date information including a bill of materials, welding lengths, painting areas, weights and man-hours. Any item of information can be extracted for freely limited building blocks, selected panels, assemblies, object type, type per material or any subset of interest.

Circle 22 on Reader Service Card

Unicom Of Cyprus Chooses Autoload/LPS

Autoship Systems Corp. announced that Unicom Management Services (Cyprus) Limited (UNICOM) has purchased Autoload/LPS, an integrated RoRo load planning system for Byelorussia, a 5,400-dwt Russian built RoRo ship.

Autoload/LPS will form a key part of UNICOM's strategy to maintain a high level of compliance with ISM Code requirements. Onboard the Byelorussia,

Autoload/LPS will be used to develop the ship's loading conditions throughout the vessel's voyage. An intuitive graphical user interface will allow the Autoload/LPS program user to create a visual representation of the ship's cargo condition at each port of departure. A real-time interface with a type approved hydrostatic engine will permit an instantaneous assessment of hydrostatic and longitudinal strength values. The ship loading conditions will be electronically transmitted to UNICOM's head office in Cyprus where ship safety will be monitored.

As of July 1, 1998, the International Management Code for the Safe Operation of Ships (ISM Code) became international law for certain categories of vessels of over 500 gross tons. Other cargo vessels and mobile offshore drilling units of 500 gross tons and over must comply with the ISM Code by July 1, 2002.

Autoload Now Rolls Royce Marine Standard

Autoship Systems Corp. (ASC), and its Norwegian partner Coastdesign, (CDN) have jointly announced that Rolls-Royce Marine AS (formerly the Ulstein group of companies) has chosen Autoload as its standard delivery stability monitoring software.

In cooperation with Norwegian yards, ship owners and ship crew, a tailored version of Autoload has been designed for the Ulstein designed supply and service vessels. Given the 3-D Ship model, Rolls Royce will no longer need to generate tabular data required by their former table-based loading computers.

A fully automatic link between the Rolls-Royce Marine design database and that of Autoload will ensure accurate and effortless transfer of 3-D ship model information between the systems.

The result will be time saved in the

system design and classification approval processes.

Circle 10 on Reader Service Card

EnSolve Biosystems' Senior Scientist Receives Top Honor

Dr. Donald W. Kelemen, senior scientist of EnSolve Biosystems, has been selected as an honoree for the 2000 American Chemical Society's Industrial Innovation Awards Program.

Dr. Kelemen is a co-founder of EnSolve Biosystems and played an instrumental role in the development of the PetroLimiter, the first biomechanical oily water separator for the marine industry.

The PetroLimiter is a patented system that uses a combination of mechanical separation and bioremediation to treat bilge water so that it can be safely discharged overboard in environmentally sensitive waterways. Introduced in early 2000, the PetroLimiter has been type approved by the U.S. Coast Guard, IMO and Canadian authorities to meet international clean-water standards. The system has successfully completed sea trials on a cargo ship in the Great Lakes.

The American Chemical Society Industrial Innovation Awards are presented annually to individuals whose creative innovations have contributed to the commercial success of their company and consequently the good of the community.

The award was presented to Dr. Kelemen at a ceremony on December 8, 2000, in New Orleans.

Circle 28 on RSC

You require CAD/CAM software to take your project from concept to production quickly and efficiently. What you need is the fully integrated software suite from Autoship Systems.

To find out why over 1700 naval architects and marine engineers around the world use our software, click on www.autoship.com.

Come visit us at Posidonia 2000, Booth A.414

ifc^

Autoship Systems Corporation: celebrating twenty years in 2000.

autoship
Systems Corporation

312-611 Alexander St., Vancouver, BC, Canada V6A 1E1. Tel: (+1) 604-254-4171. Fax: (+1) 604-254-5171. Email: info@autoship.com

Circle 272 on Reader Service Card

- T\ifc U*c ver«a.
Ad)uxf«.bu CHock.:
VIBRACON

- ... JUL—
- | Ideal for mounting machinery to baseframes, steel foundations or concrete
- | Mo more machining of foundations
- | Accurate alignment is always possible
- | Extended list of approvals, applications and references

BfitH:;iJ1 ii;JM *
... tAtr AllSns**Cnh And *mounKnQ itruictx

Circle 241 on Reader Service Card

ShipConstructor

Complete ship design and construction inside AutoCAD

ShipCAM
CAD-Link

NC-Pyros
ShipReport

As easy as 2D
From US \$995
Free demo CD available

ARL - Albacore Research Ltd.
Tel: 1-250-479-3638
Toll free: 1-888-210-7420
Fax: 1-250-479-0868
E-mail: sales@albacoreresearch.com
Web: www.albacoreresearch.com

Autodesk
Registered Developer

RL
Ilhacnre Research t.ut.l

Circle 253 on Reader Service Card

ASA Holds First Annual Meeting

The American Salvage Association (ASA) held its first annual general meeting in New Orleans on December 4, 2000, at which time it initiated its 4 C's Program — Communication, Cooperation and Competent Completion. Focusing on the need for continuous professionalism in the marine salvage industry, ASA members agreed to increased capital expenditures, expanded training and an experienced labor pool to complement the expanding interest by the U.S. Government as well as the States in the field of marine casualty response.

*The responsibility of melding, developing and profitably leading one of the world's most prolific high-technology marine companies is, to say the least, a daunting task. Assuming the post with no marine industry experience would seemingly make the job all the more difficult. But Dr. **Saul Lanyado** (pictured right) enters his position as the new president of the Rolls-Royce Marine division armed with years of engineering and business success and savvy. Maritime Reporter recently sat with Dr. Lanyado in his Buckingham Gate, London office to discuss the company's current endeavors and future developments.*

— by Greg Trauthwein, editorial director

At the outset of a discussion regarding Rolls-Royce's marine business, it is immediately evident the direction in which one of the world's new leading players in marine propulsion is heading. Rolls-Royce, which arguably possesses one of the world's brand names most closely linked to superior quality, will heretofore be regarded as a high technology company. While the company is well regarded for its engineering and manufacturing prowess, and has effectively assembled a wide range of brand name marine propulsion, deck machinery and ship design products and companies, the future lies in its ability to develop and/or acquire

more advanced, integrated ship systems for both the naval and commercial markets.

Yes, *acquire*.

While Dr. Lanyado was, naturally, not at liberty to tip his hand on imminent deals or interesting prospects, he admitted that Rolls-Royce may not be finished in terms of acquisitions, and he views prudent investment — either internal or external — as an expansion of the company's capabilities. "There are a number of companies, both large and small, that appear attractive," he said. "As a group, we are constantly looking for affordable opportunities." Noting that the mechanical side is

just one aspect of today's complex, integrated ship power system, he said that acquisition or partner companies of particular interest: the "new" areas of propulsion, Electric and Electronic, or motors that are not dependent on mechanical linkages.

Regardless of future prospects, Rolls-Royce's management task at hand from its London headquarters, in the near term, remains a formidable one, that being the seamless integration of the company's current divisions. Best known, perhaps in the marine realm, for its gas turbine technology, Rolls-Royce is in reality a conglomeration of some of the biggest names in marine products, including Ulstein, Kamewa, Brown Brothers and Michell Bearings.

To put Rolls-Royce's marine business in a financial perspective, the corporation generates approximately 6 billion pounds (\$8.8 billion) annually, of which 1 billion pounds (\$1.4 billion) is marine business, or about 15 percent of the company turnover. Current estimates from the company places the overall value of the marine market at about 40 to 50 billion pounds (\$58.9 to \$73.6 billion) annually, with approximately 4 to 5 billion pounds (\$5.8 billion to \$7.3 billion) spent in "our sector," giving Rolls-Royce an approximate 20 percent plus market share. Dr. Lanyado's aim is to increase this percentage significantly, effectively making it the dominant player in the market.

The company offers a vast array of marine products and services for both military and commercial applications, serving vessels both large and small, ranging from ship design, ship equipment and integrated systems solutions. These individual brands, not too long ago, were independent companies with strong allegiance from both employees and customers alike. The challenge: maintaining the local company strengths (the point of the acquisition in the first place) by effectively managing an array of cultures, products and managements systems while assimilating the Rolls-Royce philosophy and strengths throughout the system.

Rolls-Royce is now positioned as a singled source integrated system supplier for tugs, workboats and coastal ferries.

Leaving His Fingerprints

Dr. Lanyado's high-tech background more than likely was a leading factor in his selection as the man to lead Rolls-Royce Marine into the new millennium. Graduating with a BSc (Honors) degree, first class in Electrical Engineering from University College in London, and later earning a MSc and PhD in Computer Science at Manchester University, his course includes progressively high-ranking posts at world-leading electronics companies.

Most recently he served as Group Managing Director of the airborne electronic systems group at GEC Marconi Avionics.

On the gargantuan task of successfully melding the many facets of his current unit, he flatly states "I will get personally involved."

He notes that his career has been spent in the international marketplace, working across many cultures simultaneously. And while the job of getting all units on the same page may appear daunting, the premise that will guide him is the autonomy of companies to act in the manner, which made them successful in the first place.

"Regardless of Rolls-Royce history, the individual companies are the world leaders, and we have the challenge to make sure that we manage them well," Dr. Lanyado said.

While he promises hands-on involvement, his management style is one that encourages innovation, and values motivation rather than control. "I think it has been shown (in high-tech industries) that you must capture people's imaginations, and while you have control of them in the corporation," you allow them much leeway to encourage innovation, which is the fuel for growth.

Specifically, Dr. Lanyado believes that while it is sometimes easy to revert all decisions back to fiscal considerations, it is crucial to consider products and people equally with the bottom line. In the development of new or improved products and systems, he strives to marry the concepts of cost with innovation as early in the process as possible, which he believes will result in exciting, marketable products.

The present and future of the company all rolls back to the famous name, a name that Lanyado admits "is a great responsibility to keep up."

The Rolls-Royce name and corporate presence is deemed attractive to the marine community as it provides first and foremost, a global reach for its product and service solutions. Beyond the polish of the company placard, however, is the ability of local organizations to extend the level of local service that will maintain happy clients and promote

the company to new ones. This should serve as a strength in the new organization, as the company has assembled a roster of traditional marine companies well regarded for product and services. Lanyado places a high value on localized customer care, calling the local the companies and employees diplomats for the company.

WR-21 Nearly Ready For Market

Despite the many strategic additions to its marine product line-up, the gas turbine remains a central focus in the company's endeavors in both the naval and commercial realms. In an attempt to gain valuable market share against its rivals, Lanyado said that much effort and capital is being invested in the

expansion of the gas turbine portfolio, as it is being pushed into the 25, 30 and 50 MW power ranges to fill gaps in power range coverage.

In late October the company announced a strategic agreement between it, Northrop Grumman and

(Continued on page 50)

What's a
good night's
sleep worth?

Peace of Mind.

The S&S Energy Products Package.

Relax. You'll enjoy a restful night's sleep when your cruise liner is powered by GE LM aeroderivative gas turbines. It's a powerful, quiet and vibration-free way to travel!

If you've been cruising before, you'll really appreciate the difference. Choose a GE powered ship for your cruise and you'll relax with the most peaceful power generation system available.

Moreover, the decks will be exceptionally clean due to the extremely low emission > from our environmentally-friendly gas turbines.

Before the gas turbines are even on board, GE tests them at full power to ensure smooth operation and the highest passenger safety, so you can rest a lot easier.

That's the Power of the Package!

1

S&S Energy Products

let (713) 803-0900

[mail: powerofpachge@ss.ps.ge.com]

www.gepower.com/ssep

Circle 247 on Reader Service Card

Marine Propulsion Report

The impact of increasingly stiff rules from legislators regarding ship engine emissions combined with ever increasing demands from ship and boat owners of better life-cycle performance and fuel economy has placed the onus squarely upon the diesel engine manufacturing community to continuously improve products and systems. While the diesel engine community has responded in kind with a variety of enhanced designs and concepts (see Carnival Spirit story, page 50), there is a revolution spurred by evolution brewing in academia which promises to, at the very least, arm diesel engine makers with a system to quickly and cost effectively optimize current diesel engine performance, and to possibly even help to reshape the diesel engine's inner and outer appearance in the name of improving performance.

A modern MAN B&W diesel engine.

A Design For The Ages

Developed by Paris-born Rudolf Diesel, the diesel engine today — despite numerous refinements, enhancement and improvements — remains very similar to the prototype produced in 1893.

The diesel engine is a timeless power unit that used the newly discovered principles of thermodynamics as a potential replacement to the then efficient gasoline engine. In 1885, Diesel set up his first shop-laboratory in Paris and began his 13-year process of inventing the engine that would bear his name. At Augsburg, on August 10, 1893, Diesel's prime model, a single 10-ft. iron cylinder with a flywheel at its base, ran on its own power for the first time.

Diesel spent an additional two years improving the original design, and on the eve of 1897 demonstrated a model that boasted a theoretical mechanical efficiency of 75.6 percent, as opposed to the prevailing efficiency of the steam engine of approximately 10 percent or less.

On January 28, 1898, B&W acquired the rights to use the patent of Diesel. The first engine was delivered by the company in 1904 to N. Larsens Vognfabrik in Copenhagen to produce electricity for lighting. The engine type was a DM140, i.e. a one cylinder with an output of 40 hp at 180

KIENE

With you worldwide - wherever diesels work

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

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

**Indicator valves
provide direct access
to engine cylinders**

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

**KEINE DIESEL ACCESSORIES, INC.
325 S. Fairbanks St.
Addison, IL 60101
PHONE: 630/543-5950**

...for greater diesel reliability

KIENE
DIESEL ACCESSORIES, INC.

Dr. Rudolf Diesel

Circle 276 on Reader Service Card

www.maritimetoday.com

Maritime Reporter & Engineering News

rpm. The cylinder diameter was 320 mm and the stroke was 490 mm. The demand for diesel engines in marine applications quickly grew, and circa 1909 B&W engineers developed a reversing mechanism, which enabled the engines to run in both directions. The following year, diesel engines were being built for the world's first oceangoing motorship, M/S Selandia.

Survival of the Fittest

Improving upon Rudolf Diesel's initial design has been non-stop work, and in recent years much effort and countless millions of dollars have been invested to enhance performance and reduce emissions. Legislation demanding lower emissions and customer demand for more sturdy, fuel efficient products have been the primary drivers of diesel engine development, with the former having more tangible and immediate impact.

The process of simulating diesel engine designs via computer is hardly a new development, as various levels of

The results recorded reported and confirmed in a real-world test showed significantly (approx. 15 percent) less fuel consumption than the baseline engine, with 70 percent less NOx and 50 percent less soot.

research, development, and testing have been deployed by engine makers for many years. But the specter of focusing on the entire engine, specifically tweaking any given number of factors while seeking the optimum performance parameters that cuts emissions while improving fuel economy and life-cycle performance, among others, was a process that — in real world trials could take practically forever — and in the computer lab could quickly clog even the most prolific of machines.

Scientists at the University of Wisconsin have developed what they believe to be the best approach.

Using the recently developed KIVA-GA computer code, the researchers are performing full-cycle engine simulations within the framework of a Genetic Algorithm (GA) global optimization code. In short, Dr. Rolf D. Reiz and his colleagues have devised a computation-

al design methodology for the optimization of internal combustion engines with respect to a large number of parameters (injection timing, injection pressure rate-shape, combustion chamber design, turbocharging, etc.)

The interesting aspect of the study, which it should be noted has currently only been conducted for diesel truck

engines, is that it combines computer technology with Darwin's Theory of Evolution. Genetic Algorithms — which have been successfully applied to design problems ranging from laser systems to reinforced concrete beams — are global search techniques based on the mechanics of natural selection, combining a "survival of the fittest"

approach with some randomization and/or mutation. For the purpose of diesel engine optimization study, "mutating genes" can be thought of as tweaking the variables. In the study, the machines literally competed against one

(Continued on page 50)

In 1940, a young ship's engineer started a company dedicated to reducing costly downtime on diesel engines...

60 YEARS LATER, GOLTENS IS STILL DEDICATED TO KEEPING DOWNTIME DOWN AND EFFICIENCY UP

In 1940, Sigurd Goltens took his last \$200 and purchased a second-hand lathe. This was the start of Goltens, a company that, for six decades, has been an innovative leader in developing methods for fast, efficient, diesel engine repair. Today, Goltens provides marine and industrial diesel engine service, around the world, 24 hours a day...in dry dock, in port, at sea or in our own worldwide facilities. Our full range of repair and maintenance services include: engine overhaul; crankshaft grinding (in place and in our shop); centrifugal re-babbiting of any size bearing; reconditioning of fuel injection equipment,

pistons, piston skirts, cylinder heads, exhaust valves, seats and turbochargers; plus steel and pipe renewal and repair.

Goltens is also a licensed and authorized repair shop for various top manufacturers of diesel engines so we are able to promptly provide you with the services and parts you need, anywhere in the world.

So when you need to get your diesel engine going, or you want to keep it going, contact Goltens. We've got 60 years of experience and dedication behind us. Sigurd definitely would be proud of us!

**j P G o l t e n s
New York**

Goltens New York Corp. • 160 Van Brunt Street, Brooklyn, NY 11231 • Tel: (718) 855-7200
Fax: (718) 802-1147 • E-Mail: newyork@goltens.com • Web Site: <http://www.goltens.com>
Worldwide Locations: New York • Florida • California • Norway • Holland • Hong Kong
• Indonesia • Singapore • China • United Arab Emirates

#6503 MR, Maritime Reporter, 133 lpi RRED Negatives, 10/00

Circle 226 on Reader Service Card

Ship's Store: Marine Propulsion

Ship's Store is the evolution of Marine Literature Review, and will be featured in each edition of *Maritime Reporter & Engineering News* and sister publication *MarineNews*. In addition, these product category focused reports are available on-line at www.marinelink.com. To have your company considered for a profile in an upcoming edition, contact your sales representative for a listing of topics and issues.

Geislinger

Geislinger GmbH is located in Salzburg, Austria and produces torsional vibration dampers as well as elastic damping couplings for diesel and gas engines. Geislinger products are used for the propulsion of ships, powerplants, trains and hydraulic excavators. They are reducing torsional vibrations and protect the shafts, camshafts and crankshafts as well as the gears.

GEISLINGER

Circle No. 101

Machine Support

The company's work is not limited to onboard activities. We offer valuable all-round engineering service, and can obtain on

VIBRACON SM

your behalf the necessary certification from classification societies. The term "SUPPORT" in our name represents more than just mounting of machinery. For more information visit the Web at www.machinesupport.com, or

Circle No. 102

Harbormaster

Harbormaster Marine Inc. (HMI) is a U.S. Manufacturer of Heavy Duty Outboard Drive Marine Propulsion systems and Tunnel (BOW) Thrusters. Specializ-

ing in an array of durable, high quality products, Harbormaster's offerings concentrate on tapered roller bearing, special seals pressurized oil for lubrication and cooling, SAE 4140 steel shafting, precisely engineered shim sets, bronze components, and other premium features.

Circle No. 103

Reintjes

Reintjes presented the I.P.P. system developed along with our partner Lips for the first time at the shipbuilding trade fair SMM two

years ago in Hamburg. This marked the beginning of an unprecedented product offensive at REINTJES GMBH and is thus the focus of the current issue of Reintjes Report. For more information visit www.reintjes-gears.de, or

Circle No. 104

Wartsila

Wartsila is a global engineering company focusing on marine propulsion, power generation and industrial applications. The company designs, man-

RIINTJES REPORT

ufactures, licenses, markets and services Wartsila and Sulzer engines from 500 to 66,000 kW (700 to 90,000 bhp). The company engineers and provides complete propulsion systems for all vessel types and turnkey power plants from 1 to 300 MW. For more information, <http://www.wartsila.com>, or

Circle No. 105

Voith Turbo Fin (VTF)

A rotating tube at the end of the fin provides a specific boundary layer influence for a flow acting on the ship's hull and a considerable increase of lift. Thus in the indirect method even higher transverse forces are reached. In the model test the principle has been successfully proven — the increase compared to a conventional Voith Water Tractor is 18 percent. Visit www.voith-marinetechology.com for more more information, or

Circle No. 106

MAN B&W

MAN B&W Diesel has put great effort into developing their engines to operate with invisible smoke exhaust gas to allow cruising in regions where it is of utmost importance to observe the local environmental regulations. In 1998 MAN B&W Diesel commenced the implementation of a smoke reducing package for cruise liners travelling in the Arctic Sea of Alaska.

Circle No. 107

Fabreka

Fabreka is an international company, focused on the development and manufacture of components to control vibration and shock. Fabreka's excellence in shock and vibration technology started in 1936 with the introduction of the unique Fabreka Pad. This resilient preformed fabric pad provided shock and vibration control characteristics that were far sup-

Circle No. 108

Maritime Reporter & Engineering News

INTEGRATED SOLUTIONS

For the Marine Industry

- Integration and Program Management
- Marine & Industrial Automation Systems
- Electro-Hydraulic Controls
- Electronic Navigation Systems
- Steering Controls & DP Systems
- Engine Alarm & Monitoring Systems
- Custom Engineering & Manufacturing
- 24/7 Worldwide Service
- Power Plants & Switchgear
- On-Line Shopping for shipyard estimators, project engineers, port captains, vessel operators and consumers at **The Marine Store™**: www.marineonecorp.com

AiaruieOne
Corporation

www.marineonecorp.com

800-749-2964 tel
504-872-9004 fax

2437 Bay Area Blvd., #165
Houston, TX 77058

Circle 244 on Reader Service Card

www.maritimetoday.com

Prior than anything available at that time. This is still true today. Teamwork and an international outlook ensures Fabreeka's ongoing tradition of excellence in vibration and shock technology. Visit www.fabreeka.com, or **Circle No. 108**

GE Marine Engines

Spanning more than three decades, GE Marine Engines have been at the forefront of Marine Propulsion, for a wide variety of military ships in 27 world navies. These ships range from

hydrofoils, corvettes, patrol boats, frigates, cruisers, carriers, sealifts to supply ships and destroyers. In the 1990's, GE Marine Engines achieved great success in the commercial passenger-shipping arena with applications in yachts, fast ferries and now cruise ships. For more information write to GE Marine Engines, One Neuman Way, MD-S158, Cincinnati, Ohio 45215-6301, or **Circle No. 109**

Honda Marine

With four-stroke technology leading the way within the realm of lower outboard exhaust emissions, Honda offers a wide variety of outboards to satisfy its customer base.

From the all new compact two-horsepower outboard to the latest additions to its line — the BF115 and BF130 — the company's four-stroke technology remains the same — clean, quiet and reliable. Honda outboards combine perfor-

mance with fuel efficiency and low exhaust emission levels. Visit: www.honda.com, or **Circle No. 110**

Vericor Power Systems

Vericor Power Systems—an innovative company, was established on October 1, 1999 to assist industrial and marine customers sort through the maze of energy and propulsion choices. Vericor Power Systems can clarify what options offer the best value

in terms of economics, efficiency and project footprint.

As a 50/50 joint company between Honeywell Engines and Systems of Phoenix, Arizona and MTU Aero Engines and München, Germany, Vericor Power allows industrial and marine customers to exercise their freedom of choice when selecting energy systems and services.

Circle No. 111

Cambridge Applied Systems

Cambridge Applied Systems manufactures patented electromagnetic viscosity management systems for "in-line" and bench top/laboratory use.

Reliable Fuel Viscosity

• Accurate HFO control
• Small and easy to install

Applications include accurate Heavy Fuel Oil viscosity control and reliable Condition Based Maintenance monitoring of diesel, turbine and compressor lubricants.

Circle No. 112

Omnithruster

For 25 years, Omnithruster has been a world leader in the development of water-jet maneuvering systems. Our unique patented designs, which provide diverse maneuverability and auxiliary propulsion, have been the installation choice on vessels worldwide.

An omnithruster produces thrust continuously...With nozzles in or out of the water; in rough seas; in strong currents;

Be informed! Be there!

23rd CIMAC World Congress
on Combustion Engine Technology
for
Ship Propulsion
Power Generation
Rail Traction

CIMAC Central Secretariat c/o I'DMA e. V.
Lyoner StraÙe 15 • 60528 Frankfurt am Main • Germany
E-Mail: CIMAC@I'DMA.ORG • Internet: <http://www.cimac.com>

May 7 - 10.2001
Hamburg • Germany

Circle 210 on Reader Service Card

Marine Propulsion Report

while pitching, yawning, rolling or heaving. An Omnithruster can even produce thrust while a vessel is underway at sev-

eral knots, a condition in which conventional propeller thrusters are subject to cavitations and do not produce thrust, if at all.

Circle No. 113

MIAMI SASMEX 2001

dmg(fworld media)

S A S M E X M i a m i

15 - 17 May 2001

Location:

Hyatt Regency Miami

Supported by:

Miami E ^

**The only event dedicated to
Marine Safety & Electronics**

**Focussing on domestic and international
safety issues affecting the US market**

AT SASMEX Miami:

- Exhibition - meet new and existing customers and suppliers at the only event dedicated to safety
- Conference - an all encompassing two day conference with the emphasis on how global regulatory and operational issues affect the USA
- Simulation demonstrations
- Live demonstrations
- AMVER Awards Ceremony in conjunction with the US CoastGuard

**Don't leave safety to chance,
make sure that you're at
SASMEX Miami**

W W W . S A S M E X . C O M

**Please contact me with further
SASMEX 2001 information on:**

Exhibiting .
Visiting .
Presenting a paper at the conference CU
Attending the conference as a delegate .
Advertising in Show Catalogue dl

Name
Job Title
Company
Address

Postal/Zip Code
Telephone
Fax
Email
Website address

Please call our SASMEX ticket hotline on: **+44 (0)1737 855282**
To reserve your stand please call Jane Butler on: **+44 (0)1737 855453**
Email: **sas@uk.dmgworldmedia.com** Fax: **+44 (0) 1737 855467**

SASMEX, Marketing Department, dmg world media,
Queensway House, 2 Queensway, Redhill, Surrey, RH1 1QS, England

Doughty shipyard. The project included the supply of the chilled water air conditioning equipment, air handling units, fan coil units, toilet exhaust fans, fresh air blowers and engine room supply and exhaust fans. The expanded Adrick facility fabricated the chilled water air conditioning units and Adrick's sheet metal facility fabricated the air handling units and the fan coil units.

Circle No. 114

Kaplan & Associates

Kaplan & Associates, Inc. is a United States manufacturer of heavy-duty outboard drive marine propulsion systems

**MARINE PROPULSION PARTS
& PRODUCTS**

KAPLAN & ASSOCIATES, INC

Seal Kits **New & Used**
Gear Sets **Thrusters**
Overhaul Kits **Prop Shafts**
"Hard to find Parts" **Marine Equipment**

TOLL FREE
1 877 SEND SPARES (1 877.736.3772)

P u n A . B M M 7 D a y s • W o o * 24 H e w r s • D a y - v t s a / M M l o r c M
H o r t i x t e m a s t o r - M u r r o y f t T i a g u * * i a - S y k * * - S e t ' o a t - J a e t j a m - O t t , o r s

24 Hour Hotline: 248.788.8989
Tel: 248.788.8161 Fax: 248.788.8182
Emeu: alankaplan@aol.com
Web Site: http://www.alkaplan.com

and tunnel (bow) thrusters. This includes seal kits, gear sets, overhaul kits, "hard to find parts," new & used thruster, prop shafts and marine equipment.

Circle No. 115

Goltens

For more than 60 years, Goltens-New York Corp. has provided high quality, worldwide, 'round-the-clock' diesel engine repair, maintenance and parts. All Goltens' services and products are available in port, at sea, in dry dock, in-site, on-site or at one of Goltens' worldwide

60 YEARS LATER, GOLTENS IS STILL DEDICATED TO KEEPING DOWNTIME DOWN AND EFFICIENCY UP

km Goltens
New York

Adrick Marine

Adrick Marine has concluded the turn-key completion of the entire HVAC system onboard a new casino boat constructed at Washburn and

Doughty shipyard. The project included the supply of the chilled water air conditioning equipment, air handling units, fan coil units, toilet exhaust fans, fresh air blowers and engine room supply and exhaust fans. The expanded Adrick facility fabricated the chilled water air conditioning units and Adrick's sheet metal facility fabricated the air handling units and the fan coil units.

Circle No. 114

Kaplan & Associates

Kaplan & Associates, Inc. is a United States manufacturer of heavy-duty outboard drive marine propulsion systems

**MARINE PROPULSION PARTS
& PRODUCTS**

KAPLAN & ASSOCIATES, INC

Seal Kits **New & Used**
Gear Sets **Thrusters**
Overhaul Kits **Prop Shafts**
"Hard to find Parts" **Marine Equipment**

TOLL FREE
1 877 SEND SPARES (1 877.736.3772)

P u n A . B M M 7 D a y s • W o o * 24 H e w r s • D a y - v t s a / M M l o r c M
H o r t i x t e m a s t o r - M u r r o y f t T i a g u * * i a - S y k * * - S e t ' o a t - J a e t j a m - O t t , o r s

24 Hour Hotline: 248.788.8989
Tel: 248.788.8161 Fax: 248.788.8182
Emeu: alankaplan@aol.com
Web Site: http://www.alkaplan.com

and tunnel (bow) thrusters. This includes seal kits, gear sets, overhaul kits, "hard to find parts," new & used thruster, prop shafts and marine equipment.

Circle No. 115

Goltens

For more than 60 years, Goltens-New York Corp. has provided high quality, worldwide, 'round-the-clock' diesel engine repair, maintenance and parts. All Goltens' services and products are available in port, at sea, in dry dock, in-site, on-site or at one of Goltens' worldwide

60 YEARS LATER, GOLTENS IS STILL DEDICATED TO KEEPING DOWNTIME DOWN AND EFFICIENCY UP

km Goltens
New York

fully-staffed facilities. Crankshaft Grinding, Engine Overhaul Equipment

bitting of Bearings, Line Boring, Steel & Pipe Fabrication, as well

as Cogeneration Services. For complete details on all Goltens' services and products and for a free brochure, contact: Armando Giachin, Bill Armstrong, tel: 718-855-7200; fax: 718-802-1147, or

Circle No. 116

Schottel

Our product range embraces 360° steerable propulsion systems rated at up to 30MW maneuvering devices, and also complete conventional propulsion packages. Through our worldwide sales and service network we offer economical and reliable solutions for every imaginable maritime application. So we can provide the right trust for your vessel. For more information, visit www.schottel.de, or

Circle 117

In-Place Machining

Crankshaft Grinding of Crankpins and Main Journals while the Crankshaft is in the engine, Optical and Laser measurement of Main Bearing Bores, Line Boring, Metalstitch

repair of broken or cracked Cast Iron, machining Water Jackets, all types of on-board machining is accomplished by In-Place Machining, phone: 414-562-2000; fax 414-265-1000, or

Circle No. 118

Rice Propellers

The first Rice propellers were fabricated in 1911 for the local fishing fleet by Maximino Rice. Since then, the

evolved as the demand for bigger and better propellers grew with the increasing size of the Mexican

try. Today the company considers its products to be one

SCHOTTEL
for the Shipping World

o o

- j

* ca **Ti**

f c f c

Innovators in steerable propulsion

CRANKSHAFT GRINDING

White Installed in Ingtne

IN-PLACE MACHINING COMPANY

PROPULSION

(Continued from page 43)

French marine engineering company DCN to produce and market the WR-21 Marine Gas Turbine Engine. With an eye on providing primary power units for the world's naval fleets while continuing its efforts to infiltrate specialized commercial markets, the agreement is touted as the establishment of a world class team for the intercooled and recu-

perated WR-21. The WR-21 engine has successfully completed the development phase of the U.S. Navy, Royal Navy and French Navy funded full-scale development program in February 2000. The final phase of the WR-21 program is now started, with a 3,000-hour endurance qualification currently underway at DCN's Indret facility. The test is

scheduled for completion in early 2002. In an effort to break competitor's GE's stronghold on the marine gas turbine business, Rolls-Royce points out that the WR-21's advanced cycle recovers energy from the engine's exhaust gas to increase fuel efficiency across the operating range. "The intercooled and recuperated WR-21 has already demonstrat-

ed more than 25 percent annual fuel savings in mechanical drive configurations, compared with existing simple cycle gas turbines, and is on track to reach more than 27 percent in its final production configuration," said **Jim Hupton**, vice president of Northrop Grumman Marine Systems.

(Continued from page 45)

another, with the strongest surviving and serving as the basis for future generation designs. The process was repeated until the evolutionary winner, which optimized fuel efficiency and performance while cutting emissions, emerged. Ordinary GA's demand hundreds of "organisms" to be evaluated in each generation, but given the time consuming process of evaluating the diesel engine cycle, the researchers needed a better, more time-efficient way to test and evaluate. The present study uses Micro-Genetic Algorithm, which operates similarly in that it works on a family, or population of designs, yet it allows for a very small population size. For example, in a recent study, the design factors tested include: boost pressure, EGR Level, Start of Injection, Injection Duration, Mass in First Pulse and Dwell Between Pulses. The results recorded, reported and confirmed in a real-world test showed significantly (approx. 15 percent) less fuel consumption than the baseline engine, with 70 percent less NOx and 50 percent less soot. The present methodology provides a useful tool for engine designers investigating the effects of a large number of input parameters on emissions and performance.

Wartsila Fits First "Smokeless" Diesel

In a working partnership between Carnival Corp. and the Finnish marine power systems supplier Wartsila Corp., the new 86,000-ton cruise ship Carnival Spirit will be fitted with the cruise industry's first smokeless diesel engines. The Carnival Spirit, the first ship in a new class for Carnival Cruise Lines, is currently under construction at Kvaerner Masa-Yards and is expected to enter service in late spring 2001. Initially, two of the ship's six Wartsila 9L46D engines will be modified with the new "smokeless" engine technology. The new modified engines represent the culmination of a year-long project between Carnival and Wartsila to develop the EnviroEngine power system. The modified engines, part of a diesel-electric propulsion system, represent one of the most environmentally-friendly power plants ever made available for cruise ships, exceeding the international standards for emissions set out in MARPOL Annex VI. "We are very pleased to install these state-of-the-art engines in the "Carnival Spirit" and look forward to the many environmental benefits provided by this important new technology. Carnival's cooperation and support has been very important to us," said Ole Johansson, President and CEO of Wartsila Corp. The two Wartsila 46 EnviroEngines use a common rail fuel injection system which enables injection pressures to be kept sufficiently high at all engine speeds - even at the lowest levels - to ensure clean combustion with no visible smoke emissions. The EnviroEngines will be particularly beneficial for use in port, as they produce no visible emissions even when lightly loaded for producing energy for lighting, air conditioning and other hotel systems. The EnviroEngine design is expected to be used for other vessels currently under construction, including 86,000-ton ships by Carnival Cruise Lines and for sister companies Holland America and Costa. Existing ships can be refitted by replacing the current fuel injection pumps with common rail components.

i m t t X
L ~ J

hv E5 **d**

JT Series

- Patented Design
- Environmental
- Power Range -2200 HP

- Current
- Range-BOD HP
- Compact

Circle 251 on Reader Service Card

W M M B W i a E a E E

NOISE CONTROL SOLUTIONS

FOR METAL, FIBERGLASS, OR COMPOSITE CONSTRUCTED VESSELS

Use **Soundmat PB** to block noise paths from engine rooms to cabin

Various **Soundfoam** acoustic absorbers available for lining of passenger compartments and engine rooms

Vibration Damping methods available as *spray* on compounds or sheet products to eliminate structure borne noise in metal structures

Design assistance and noise testing services available

Soundmat™ PB-2

Soundfoam™

Damping

Let Soundcoat assist you in meeting all of your acoustic requirements by providing **Uncompromised Engineered Solutions**

For Technical Support call 1-800-394-8913

The Soundcoat Company, Inc. Deer Park, New York

i y ^

*y-ijjgg- IMjgC.IrMSJWISnfm

One Burt Drive • Deer Park, NY 11729 (631) 242-2200 • FAX (631) 242-2246

A.1 16901 Arrnstron9 Ave" Irvine, CA 92606 • (949) 955-9202 • FAX (949) 222-0834

kfe'PvPraE! t iQPAmI

e-mail: info@soundcoat.com

www.soundcoat.com

Circle 280 on Reader Service Card

www.maritimetoday.com

Maritime Reporter & Engineering News

Aloha Kittiwake - USCG Welcomes Bollinger-Built Patrol Boats

The newest Coast Guard vessel in Hawaii, the 87-ft. (26.5 m) patrol boat Kittiwake, was designed to venture out on the sea when the strength of other ships has failed, when the mystery of that ship and crew's limits has been solved. To the men and women of the 14th Coast Guard District and the hundreds of sailors the new vessel will rescue in the future, the arrival of the Kittiwake is a beautiful sight.

Kittiwake was officially commissioned on June 30 during a ceremony held at Coast Guard Search and Rescue Detachment Kauai in Nawiliwili Harbor.

Bollinger Shipyards built the \$3.5 million Marine Protector Class Coastal Patrol Boat in Lockport, La. to replace the Coast Guard Cutter Point Evans, a Vietnam War-era, 82-ft. (24.9 m) patrol boat that was transferred to the Philippines navy last December after serving the Coast Guard for 32 years.

The Coast Guard has contracted with Bollinger to build up to 50 of the new 87-footers. Prior to the award of the current contract, Bollinger designed and constructed all 49 of the 110-foot Island-Class Patrol Boats, which have been called the "best patrol boat in the world," by both a prior Commandant of the U. S. Coast Guard and a former Chief of Naval Operations. The captain and crew of the new ship hope the Bollinger's 87 footers will be even better and were thrilled to be receiving the new ship.

"Compared to the old 82's, the 87-ft. (26.5 m) Marine Protector Class patrol boat has better sea handling capabilities, a safer small-boat launching system, improved crew habitability, advanced navigation and electronics systems, a top speed of 27 knots, and it accommodates mixed gender crews," said Lt. j.g. Michael Schoonover, Kittiwake's commanding officer, who was also the C.O. of the Point Evans before it was decommissioned. "We're really excited."

Schoonover and the crew of the decommissioned Point Evans picked up the Kittiwake on December 2, 1999 at Bollinger Shipyards in Lockport, La. to learn how to operate the ship. After learning the ship's systems, the crew sailed Kittiwake to San Diego via the Panama Canal.

In San Diego, the ship was hoisted 100 ft. (30.4 m) into the air and placed in a custom built cradle on the deck of the USS Essex, a Navy amphibious assault ship, for the transpacific journey to Pearl Harbor. While the ship is well suited for coastal patrolling, its 900 nautical mile range would not permit the ship to make the 2,300 nautical mile trip from San Diego to Hawaii.

Once in Pearl, the ship was hoisted off the Essex, towed to Coast Guard Group Honolulu on Sand Island and made ready for sea. After supplying and refueling at Sand Island, the Kittiwake put to sea under her own power for the first time in the Hawaiian Islands. The ship left Sand Island, headed for Kauai and arrived in Nawiliwili Harbor four hours later. With its two 1,400 horsepower MTU 8V396TE diesel engines, Kittiwake made the trip twice as fast as the Point Evans' best record.

Speed is not the only advantage the Kittiwake holds over the Point Evans. Kittiwake's steel hull and aluminum superstructure were designed to handle 30-foot sea conditions and house an innovative stern-launch and recovery system for its deployable diesel-powered waterjet small boat.

The ship has quarters for a mixed-gender, 10-person crew, and is in compliance with all current and project-

ed environmental protection laws.

"The quality of living on the 87's is 100 times better than the 82's," said BM3 Marc Snyder, a deck force supervisor aboard the Kittiwake. "It's a much better ride. The 82's had a round bottom and they were like a football in the water. The 87's have chines, so they don't bob around nearly as much."

A large pilothouse provides 360-degree visibility, while enclosing an integrated and sophisticated state of the art command and control system, which includes electronic chart displays, an advanced surface search radar, and the Coast Guard's Standard Work Station III computers to improve the crew's ability to perform Search and Rescue and Maritime Law Enforcement missions.

The new computers also give the crew access to technical publications and drawings on CD-ROM for more efficient maintenance and repairs.

But even with all the benefits the cutter's advanced technology affords the crew, the Kittiwake and the Coast Guardsmen who serve on her still have their work cut out for them.

The Kittiwake has assumed the Point Evans' Area of Responsibility, which extends 200 miles from the eight major Hawaiian Islands. This will regularly take the ship through each of the notoriously dangerous inter-island channels as it performs its primary missions of search and rescue and law enforcement. In this AOR in 1999, the Point Evans saved 60 lives and over \$1 million in property.

Sate . 56?

At the Kittiwake's commissioning, the new cutter also received a new commanding officer. Lt. j.g. Schoonover turned command of the ship over to

Lt. j.g. **Jennifer Cook**, a 1998 Coast Guard Academy graduate, coming from a tour as the combat information officer and administration officer aboard the CGC Rush, a 378-ft. (115.2 m) High Endurance Cutter homeported in Honolulu.

Since the commissioning and change of command, the Kittiwake and her crew have continued training and are ready and waiting for the Search and Rescue alarm to send them out to test their highly capable new ship and their own courage against foul seas and howling winds.

IN HERE IN THE WORLD 15 METAL SURGERY?

SPECIALISTS IN CAST IRON REPAIR

EVERYWHERE!

A FULL RANGE OF SERVICES, READY TO TRAVEL ROUND THE WORLD/24 HOURS A DAY One Year Warranty

Stitching restores a hard to replace pump manifold.

Stitching a severely cracked engine block.

Plating a worn lofting cylinder on an ore carrier.

Stitching, machining and plating a cracked housing.

Stitching approximately 100 in. of crack on a ship's propeller hub.

Grinding generator slip rings to save \$1,000's in costs.

15 ft METAL SURGERY, USA, Ltd.
1-800-394-8489/www.metalsurgery.com
 The *Get-It-Done* Professionals in World-Wide Repair

Circle 247 on Reader Service Card

www.maritimetoday.com

People & Company News

ARCOMS Reports 3Q Results

Advance Remote Communication Solution Inc., (ARCOMS), formerly Boatracs, reported total revenues of \$3.7 million for the three months ended Sept. 30, 2000, compared to total revenues of \$3.5 million for the comparable quarter of the prior year, an increase of 5 percent. Net Loss for the quarter ended Sept. 30, 2000 was \$748,000 or \$0.04 per share compared to net loss of \$254,000 or \$0.01 per share for the

TRACTOR PINS FOR TODAY'S TUGS

HYDRAULIC
TOW PIN UNITS
with
HOLD-DOWN HOOK

WESTERN MACHINE WORKS

1870 Harbour Road - North Vancouver, B. C. - Canada - V7H 1A1
Phone: (604) 929-7901 Fax: (604) 929-7951 or (604) 929-5329

Circle 265 on Reader Service Card

**ARE YOU
OUT OF THE
LOOP?**

If you're not receiving the
industry's best weekly
newspaper,
you may be the last to know!

TOP LEGAL AND FINANCIAL NEWS

DISTRIBUTED TO LEGAL AND FINANCIAL
EXECUTIVES

THOUGHT THE INDUSTRY

Maritime Week

quarter ended Sept. 30, 1999. Total revenues for the nine months ended Sept. 30, 2000 were \$10.7 million, compared to total revenues of \$9 million for the nine months ended September 30, 1999, an increase of 19 percent. Net loss for the nine months ended Sept. 30, 2000 was \$2.7 million or \$0.13 per share, compared to net loss of \$413,000 or \$0.02 per share for the prior comparable nine-month period.

Furuno Wins NMEA Awards

Furuno won seven awards at the 2000 National Marine Electronics Association (NMEA) Convention in Ft. Myers, Fla. Furuno's new FCV1200 Dual Frequency Fish Finder was selected this year's Best Of The Show. This product features a 10.4-in. color TFT LCD and comes with an easy to set 1, 2 or 3kW (RMS) transmitter. Additionally, this unit has a Furuno Free Synthesizer (FFS) transceiver, which allows easy selection of a broad range of operating frequencies from 15 to 200 kHz. Holding the title for the Radar-Commercial category was Furuno's FR2105 series of radars.

This unit represents advanced microprocessor engineering and collision avoidance features. The FR2105 radar provides a 21-in. multi-color CRT display with plenty of space for on-screen alphanumeric data.

C-MAP Receives Award For Vector Charts

C-MAP, manufacturer of electronic cartography, has again received the NMEA (National Marine Electronic Association) Award for best Vector Charts for the year 2000.

The award was presented to C-MAP/U.S.A. vice president and general manager **Ken Cirillo**, at the recent NMEA convention in Ft. Myers, Fla. The award is voted on by a cross section of the marine electronics industry, ranging from dealers and manufacturer's reps to Certified Marine Electronics Technicians.

Circle 17 on Reader Service Card

KVH Wins Third Year In A Row

For the third year in a row, KVH Industries has earned "best product" awards from the National Marine Electronics Association (NMEA); in every category its products were eligible. KVH swept the satellite communications categories.

The Trac Vision 4, a new product introduced in 2000 based upon last year's award-winning TracVision 3

MARINE PROPULSION PARTS & PRODUCTS

KAPLAN & ASSOCIATES, INC

Seal Kits	New & Used
Gear Sets	Thrusters
Overhaul Kits	Prop Shafts
"Hard to find Parts"	Marine Equipment

TOLL FREE

1.877.SEND SPARES (1.877.736.3772)

Parts Available 7 Days a Week- 24 Hours a Day- Visa/Mastercard
Harbormaster-Murray & Tregurtha-Sykes-Schottel-Jastram-Others

24 Hour Hotline: 248.788.8989
Tel: 248.788.8161 Fax: 248.788.8162
Email: alankaplan@aol.com
Web Site: <http://www.alkaplan.com>

Circle 235 on Reader Service Card

www.maritimetoday.com

design, was voted best Satellite Television System, and Tracphone 25 was again named Best Satellite Communications Product. The company's Azimuth 1000 was voted Best Electronic Compass, winning the NMEA award for the third year in a row. TracVision 4 is unique and uses KVH's integrated DVB technology to provide foolproof satellite acquisition, and to allow users to select between different satellites if desired to receive local programming or Internet broadcasts. With TracVision 4, mariners can access 200 channels of direct broadcast satellite up to 100 miles off the North American coast.

Circle 18 on Reader Service Card

DCMT Offers Varied Services

DC Maritime Technologies, (DCMT) are electrical engineers and systems integrations providing specialist service in marine electrical engineering. DCMT's recent projects include the conversion of the casino boat, Miss Belterra, at Alabama Shipyards and the off-shore supply vessel Astro Barracuda at Atlantic Marine.

Circle 9 on Reader Service Card

RINA Strengthens Management System

Italian classification society RINA has put in place a series of initiatives designed to strengthen its management and enhance service. RINA is better defining the lines of responsibility for technical and operational activities of the Marine Division, fully separating it from industry certification activities. RINA has also reinforced its systems for training, qualification and supervision of RINA surveyors, to ensure surveyors are trained for and matched to the level of work required.

Since the beginning of the year, RINA has implemented a special surveillance scheme, aimed at improving the quality of its classed fleet. The scheme which has been applied for both ships in service and new entries, has led to 155 ships having class withdrawn and 29 ships not being accepted for entry into class.

Schlumberger Closes Transaction With Baker Hughes

Schlumberger Ltd. has closed the transaction with Baker Hughes Inc., which creates the seismic joint venture WesternGeco. The company also reported that the former president of Eastern Geophysical, **Gary Jones** has been named president of WesternGeco. Jones will report directly to **Andrew Gould**, executive vice president of Schlumberger Oilfield Services.

Under the terms of the transaction, Schlumberger paid \$500 million in cash to Baker Hughes. Western is owned 70 percent by Schlumberger and 30 percent by Baker Hughes.

PCCI Member Recognized for Excellence

Craig Moffatt of PCCI was awarded the Department of Transportation Secretary's Team Award for his accomplishments as a key member of the Viscous Oil Pumping and Lightering Workgroup, which was formed to resolve viscous oil pumping problems that occurred during the response to three major oil spills in the past five years. As the engineering contractor supporting the U.S. Navy Supervision of Salvage and Diving (SUPSALV), Moffatt coordinated efforts to devel-

op creative and innovative equipment, which significantly improved the Coast Guard and Navy's viscous oil pumping capability.

Caterpillar Launches New Engine Line

Caterpillar Engine Products Division introduces the Cat 3000 Family, a new line of compact, fuel-efficient marine propulsion engines based on an environmentally friendly, in-line six-cylinder, four-stroke cycle diesel design. The new engines feature heavy duty components, long service intervals and an easy to service design to increase reliability and reduce operating costs in a variety of small commercial vessel applications. The initial offering available worldwide, includes three ratings for both keel cooled and heat exchanger cooled configuration: Cat 3056 TA (turbocharged, after cooled) 205 bhp (153 bkW) at 2,500 rpm; Cat 3056 TA (turbocharged, after cooled) 185 bhp (138 bkW) at 2,100 rpm; and Cat 3056 NA (naturally aspirated) 125 bhp (93 bkW) at 2,600 rpm. Both the 3056 TA and 3056 NA feature a high-tech rotary fuel injection pump and low inertia injection system that use less engine energy to move fuel to the injectors.

Circle 11 on Reader Service Card

Teekay Appoints New Board Member

Teekay Shipping Corp. has elected Eileen A. Mercier to join its Board to fill the vacancy created by the retirement of Steve G. K. Hsu, effective Dec. 6, 2000. Hsu has served on Teekay's Board since June 1993. Mercier has over 30 years of experience in a wide variety of financial and strategic planning positions including senior vice president and chief financial officer for Abitibi-Price Inc. She has also served as president of

ANCHORS CHAINS

Fin-
v o y
M a n a g e -
m e n t I n c . , a
m a n a g e m e n t c o n s u l t -
i n g f i r m .

ASNE Offers Scholarships

The American Society of Naval Engineers (ASNE) is offering scholarships to encourage college students to enter the field of naval engineering and to provide support to naval engineers seeking advanced education in the field. ASNE has awarded 287 scholarships to students interested in careers in naval engineering. Scholarship awards are currently \$2,500 per school year for undergraduate students and \$3,500 graduates. The next awards will be for the college year starting in the fall of 2001. The recipients will be selected in March/April and announced in May 2001. Applications and supporting documentation must be received by Feb. 15, 2001. For further information and application forms contact Dennis A. Pignotti, ASNE Scholarship Committee, 1452 Duke Street, Alexandria, Va., 22314-3458; Phone (703) 836-6727; or visit the ASNE website at <http://navalengineers.org/>.

NORSHIPCO Receives Enviro Honor

The Elizabeth River Project recently recognized NORSHIPCO as a top River Star for environmental contributions to improve the health of the Elizabeth

TEL: +31 (0)10 429 2232
FAX: +31 (0)429 6633
gjw@wortelboer.nl
www.wortelboer.nl

The Elizabeth River Project granted River Star recognition to local businesses for their environmental achievements in creating and preserving more than 40 acres of wildlife habitat and eliminating more than three million lbs. of pollution in 1999-2000 alone. Only a handful of organizations have earned Model Level recognition since the inception of the program, and NORSHIPCO was the only shipyard to receive this level of recognition, the highest level possible in the River Stars Program. Model Level recognition acknowledges leaders in environmental stewardship with documented exceptional pollution prevention and wildlife habitat results. The Ford Motor Company, Naval Station Norfolk and NOVA Chemicals are among the other recipients of the honor. NORSHIPCO's environmental contributions include solving an international challenge for shipyards involving TBT, an additive in marine antifoulant paints. NORSHIPCO pioneered technology by forming a business/research consortium, the Center for Advanced Ship Repair and Maintenance (CASRM), in cooperation with Old Dominion University and two other local shipyards. The consortium has developed treatment technologies for removing up to 99 percent of TBT (tributyltin) from shipyard wash water.

NORSHIPCO's additional contributions to environmental protection include: Expenditures of about \$2.5 million for site improvements, including paving more than 46 acres and curbing 2.3 miles of roads and parking lots to reduce pollution from storm water runoff; development and implementation of alternative beneficial re-uses for various waste streams, previously sent to landfills for disposal. One of these uses pertains to spent abrasives. The material is mixed with soil and used locally as landfill day cover and road construction material; NORSHIPCO also sends paint wastes to facility where it is used as fuel for cement kilns; Employment involvement in 1998 in creating a wetland along a 400-foot section of the Elizabeth River Shoreline, lying within the shipyard facility.

SOSA Earns Quality Certification

Hvide Marine reported that its Switzerland-based subsidiary, Seabulk Offshore, S.A (SOSA), has successfully met the requirements for certification under the International Safety Management (ISM) Code and

71 Countries Make IMO's Initial STCW White List

The 73rd session of the Organization's Maritime Safety Committee (MSC), formally endorsed the findings of a working group established to examine a report made by the secretary-general to the MSC, which revealed that 71 countries and one associate member of IMO has met the criteria for inclusion on the list. The 1995 amendments to STCW (The International Convention on Standards of Training, Certification and Watchkeeping for Seafarers) which entered into force on Feb. 1, 1997 revised and updated the original 1978 Convention, setting out clearly defined minimum competency requirements for all seafarers and taking into account developments in technology since the 1978 Convention was adopted. A position on the White List entitles other Parties to accept, in principle that certificates issued by or on behalf of the parties on the list in compliance with the Convention.

It is expected that Port State Control inspectors will increasingly target ships flying flags of countries that are not on the White List. A Flag state Party that is on the White List may as a matter of policy elect not to accept seafarers with certificates issued by non White List countries for service on its ships. If it does accept such seafarers, they will be required by Feb. 1, 2002 also to have an endorsement, issued by the flag state, to show that their certificate is recognized by the flag state. By Feb. 1, 2002, masters and officers should hold STCW 95 certificates or endorsements issued by the flag state. Certificates issued and endorsed under the provisions of the 1978 STCW Convention will be valid until their expiry date.

The fact that a Party is not listed on the White List does not invalidate certificates or endorsements issued by that Party. Nothing in the STCW Convention prevents the employment of any seafarer who holds a valid certificate or endorsement issued by a Party of the Convention. Nevertheless, the White List will become one of several criteria, including the inspection of facilities and procedures that can be applied in the selection of properly trained and qualified seafarers. Countries not initially included in the White List will be able to continue with the assessment process with a view to inclusion on the list at a later stage.

The publication of the lists marks the end of the first stage of a groundbreaking verification procedure in which, for the first time, IMO has been given a direct role in the implement of one of its instruments. Panels of experts have spent much of the past two years engaged in rigorous assessment of information presented to them by Parties to the Convention concerning their ability to meet the standards enshrined in SCTW 95. Panel members were selected, as far as possible, to give a wide geographical spread and a broad coverage of the different facets of the Convention. These panels submitted their findings to IMO secretary-general William O'Neil.

People & Company News

the ISO 9002 standard. Bureau Veritas Quality International approved ISM certification in September 2000. ISO 9002 certification was received from Bureau Veritas Germany and Bureau Veritas Switzerland late November 2000. SOSA fleet of mainly large, anchor-handling tug/supply vessels supports the expanding oil and gas exploration activ-

ities in the deepwater market off the coasts of Nigeria, Angola, Gabon, Equatorial Guinea, Congo and Cameroon.

Chief Engineer Receives Trophy

The chief engineer, **Charles W. Brown** of Marathon Fla., will receive the 2000 American Merchant Marine

Seamanship Trophy later this month for his skillful action in helping to bring his severely damaged vessel to safety after a violent Atlantic storm on the night of Feb. 16, 1999. While he led his assistant engineers aboard SS Green Island, Brown displayed cooled competence when the storm opened a gaping hole in the ship's hull.

New Executive Appointments

ATROCL

Royal Olympic Cruise Lines Inc, (ROCL), appointed **George Stathopoulos** to the position of acting chief executive officer. Stathopoulos at the same time maintains responsibility for the company's worldwide marketing and sales efforts. The company also appointed **George Kassapis** to the position of chief financial officer. The appointment of Stathopoulos to the top management post of the Company enables Dr. **Stelios Kiliaris**, who has served as chief executive officer since December 1999, to fully resume his position as managing director of the major shareholder, Louis Cruise Lines Ltd. He remains on the Board of ROCL and continues as a member of its executive committee.

Stathopoulos has been involved in the cruise industry for 24 years, having worked for much of his career in sales and marketing. He was appointed marketing and sales director for Festival Cruises when the company first began operations in 1993. Subsequently, he joined Celebrity Cruises as European sales and marketing director in 1995, continuing in that position following the merger of Celebrity Cruises and Royal Caribbean Cruise Line. Stathopoulos joined Royal Olympic Cruises as vice president for marketing and sales for Europe in 1998, and was promoted to the position of vice president of marketing and sales worldwide one year later.

SERCK COMO GmbH Germany
Pankower Strasse 16 • Tel: ++49-4152 / 805-0
D-21502 Geesthacht • Fax: ++49-4152 / 805105
e-mail: Post@Serckcomo.com • Internet: www.serckcomo.com

Circle 257 on Reader Service Card

HuPERIOR-n^DGERWOOD-HpiJNDY

DESIGNERS AND BUILDERS SINCE 1869

NEW • "High Efficiency Millennium-2000 Capstans"

Starting Loads: From 1,800 lbs. to 24,100 lbs.
Running Loads: From 900 lbs. to 12,050 lbs.
Speeds: From 12 FPM to 100 FPM Heads: 6"- 9"- 12" and 15"
Horsepower: 1/2, 3/4, 1, 1¹/₂, 2, 3, 5, 7¹/₂, 10, 15, 20, 25 and 30

Circle 259 on Reader Service Card

Reliable Fuel Viscosity

- Accurate HFO control
- Small and easy to install
- Reduce operating costs

Visit our website: <http://www.cambridgeapplied.com>

APPLIED SYSTEMS, INC.

196 Boston Avenue
Medford, MA 02155 USA
Tel: 781-393-6500
Fax: 781-393-6515
info@cambridgeapplied.com

Circle 209 on Reader Service Card

Barnacle, Paint, and Rust Remover

Rapidly remove paint, rust, scale, barnacles, and other hard coatings from metal and concrete surfaces without heavy pressure. New Swirl-Off scarifier attaches to your grinder, sander, drill, or polisher. Rotary tool scours tough deposits. Using pneumatic tools, it removes marine growths underwater. Easier, faster, and safer than scraping, sandblasting, or chemicals. There's nothing else like it! Ask for Bulletin MAR-1 showing many models and styles.

I D I = S 5 K / I C 3 I M D .

The Desmond-Stephan Mfg. Co., P.O. Box 30, Urbana, Ohio 43078
Phone 937-653-7181, Fax 937-653-5511

*Trademark of The Desmond-Stephan Mfg. Co.

Circle 215 on Reader Service Card

Nobeltec Announces

New Software

Nobeltec Corp., a developer of marine software has announced the introduction of all-new, exclusive features in its latest version of Visual Navigation Suite 6.0. One feature, the 3-D Navigator, allows the boater to navigate in three dimensions around fishing hot spots, navigation channels and harbor entrances. 3-D Maps contain elevation data for land and ocean floor giving the navigator a realistic perspective. The U.S. database of passport 3-D maps is included on a CD ROM inside each copy of the Visual Navigation Suite and each region can be unlocked with a code purchased over the Internet or through marine dealers everywhere. Nobeltec has also introduced the new Passport Global Data Solutions brand and logo. Passport data is a host of new data products for the mariner including navigation charts, 3-D Maps and onboard weather solutions. Passport data interfaces with Nobeltec's top selling Visual Series electronic charting software, including Visual Navigation Suite.

Circle 20 on Reader Service Card

Contracts

SJS Selected To Build

Panama Canal Tugs

Saint John Shipbuilding was awarded the contract to supply two new 4,000 hp tugs with an option on two others. The tugs will be built in Georgetown; Prince Edwards Island at East Isle Shipyard under the supervision of Bill Hind. Timberland Equipment will be supplying the deck equipment to East Isle Shipyard in the first quarter of 2001. Timberland's scope of supply consists of two series 651A Hawser Winches, one series 353H, 24 in. Hydraulic Capstan and a 160HP Diesel/Hydraulic Power Unit per shipset. On the bow, two Timberland series 651A Hawser Winches, each with a line pull rating of 8,000 lbs. at 230 FPM mid-drum. The drums are designed for under-wound configuration. Features such as, variable brake control, off-set rollers on the level wind and local controls are just a few options that will make this unit a favorite on the canal.

Aft, is a Timberland series 353H Hydraulic Capstan, complete with a 24 in. diameter cast steel head. Performance is rated at 20,000 lbs. line-pull at 30 FPM with a light line speed up to 60 FPM. Bollard rating at mid-height of capstan head is 30,000 lbs.

Circle 12 on Reader Service Card

Halter Marine Awarded \$69M

Option For Car Carrier

Friede Goldman Halter Inc. announced that Pasha Hawaii Transport Lines had exercised an option with Halter Marine FGH's vessel construction division, for the construction of a second 579-ft. car carrier. The vessel is designed to transport more than 4,300 vehicles between the U.S. West Coast and Hawaii. Construction of the \$69 million vessel will take place at halter's Pascagoula, Miss., shipyard. The first vessel is currently under construction at the same facility, with delivery scheduled for the spring of 2002. The first vessel was financed under the U.S. Maritime Administration's Title XI program and financing of the second vessel will also be subject to MarAd's approval. The 13,000 dwt ship measures 579 ft. overall, with a beam of 102 ft. and a design draft of 25 ft. Propulsion will be provided by a single screw driven by a slow-speed diesel engine. The vessel will carry a complement of 23 and will be capable of maintaining a cruising speed of 20 knots. Construction will conform to Det Norske Veritas (DNV) standards and the vessel will be classed as an A1A Carrier upon delivery.

100th Mak Diesel Genset

Delivered To KWW

Caterpillar Motoren GmbH & Co., in Kiel, Germany, has delivered the 100th Mak diesel genset to Kvaerner Warnow Shipyard (KWW) in Rostock-Warnemuende, Germany, together with a further three M 20 gensets. The 100th

genset consists of Mak 8 M 20 with an output of 1,360 kW at 900 rpm for the container newbuilding 022 type WARNOW CV 2500. Since the acquisition by Kvaerner in October 1992, KWW has completed 35 container vessels, 32 of which were equipped with Mak diesel gensets of the engine series M 20 and M 25.

E X C H A N G E R S

Tranter's On Board...

In PHE Applications From Bow To Stern!

You find Tranter's plate heat exchangers everywhere on the high seas and inland waterways—on Naval and Coast Guard ships, fleet oilers, commercial containerships, tankers, oceangoing tugs, buoy tenders and offshore drilling vessels.

We've never been high on blowing our own bosun's whistle about our unsurpassed plate-type heat exchanger technology, but plenty of ship owners, builders and operators can signal you how they have lowered costs and increased the productivity of their vessels with our SUPERCHANGER® plate and frame, PLATECOIL® prime surface and MAXCHANGER® all-welded plate heat exchangers.

For over 20 years, we've been supplying marine heat exchangers in full compliance with codes and specifications as required by the ABS; the U.S. Coast Guard; shock testing per MIL-S-901D; vibration testing per MIL-STD-167-1; dynamic load calculations for ship motion; and ASME U stamp per Sec. VIII Div. 1.

Discover how efficient your on board heat transfer can be. Call, fax or e-mail us today, or visit our website. Ask for our TIS-108A technical bulletin of marine applications, or arrange a visit by a representative. In the Eastern Hemisphere, contact our sister company, SWEP International PHE AB.

TRANTER

Tranter PHE, Inc.
R.O. Box 2289
Wichita Falls, Texas 76307
Telephone: (940) 223-7125
Fax: (940) 723-5131
E-mail: sales@tfantar.com
Web: www.tranter.com/m

SWEP

SWEP International PHE AB
Maria Skolgaw 75B
SE-118 53 Stockholm, Sweden
Telephone: +46 (0) 8 442 49 70
Fax: +46 (0) 8 442 49 80
E-mail: info@swep.se
Web: www.swep.se

© 2000 Tranter, Inc.

Circle 279 on Reader Service Card

Monitoring & Control

As the marine industry steams towards ever higher levels of technological sophistication, the most marked advances, arguably, have been made in recent years in the area of vessel monitoring and control. As all vessels, from small harbor tugs to large VLCCs to the world's most sophisticated cruise and navy ships, move increasingly towards using more integrated systems and less crew, the ability for fewer humans performing more functions is only possible through advances in onboard products and systems. While geared toward providing information in a convenient and usable format, today's advanced monitoring and control systems are not limited to only reducing crewing levels. Advanced systems are able to not only provide immediate data to the bridge or home-office, but also provide historical perspective and analytical data that could be used to help vessel owners more efficiently and cost effectively schedule maintenance, for example. As diverse as the marine industry itself, the broad category of monitoring and controls can - as the ensuing product section will attest - from a simple fuel monitoring to total vessel data collection and evaluation.

Fuel Usage Monitoring Made Easy

FloScan Instrument offers a convenient, economical manner to monitor fuel usage in electronically controlled marine diesel. The new FloScan 7000E Datalink series of Multifunction fuel monitoring systems draws fuel use information from the engine's data bus, then displays it on a standard 3 3/8-in. diameter digital instrument. Models are available for Detroit DDEC, Caterpillar E-Series, Cummins QS/IS and other electronically controlled diesels which operate on the SAE J1587 data protocol. Gallons per hour, total fuel consumed, rpm and trip time are displayed constantly.

Circle 40 on Reader Service Card

Ship Control Centers (SCC) which combine and automate all main bridge equipment operating functions inclusive of navigation, communications, engine control and alarm monitoring facilities. Designed for small vessels, the configuration features Atlas 12-in. radars, together with a Gearmar integrated monitoring and control system supported by a series of flat-screen displays.

Circle 41 on Reader Service Card

Alstom Integrated Controls For Clough Offshore

Alstom's A Series, its popular range of integrated control system, was recently purchased by Clough Offshore. The A Series was launched last spring as a new, affordable system which encompassed all of the latest technology and design features sought by customers of Alstom's Marine and Offshore division. The system is designed around an industrial power PC processor for optimum speed, and the new control systems are designed to meet the exacting requirements for a complete range of vessels.

Specifically, an ADP21 duplex Dynamic Position System (DP) will be installed on the general purpose construction barge, Java Constructor, thus upgrading it to be one of the few DP vessels operating in the Asia Pacific region. The DP capability of the vessel will be a total of 7 MW of installed power. The enhancement allow the vessel to be classed as a self-propelled vessel with a 10-knot transit speed, and will also have a new motion suppression system installed.

Once completed, the vessel will be working in South East Asian and Australasian waters, where its primary operation will be rigid pipeline installation in S-lay mode on DP. The vessel will also be suitable for all construction support activities, including platform installation, diving operations and pipelay.

Circle 38 on Reader Service Card

STN Atlas Updates SCC

STN Atlas Marine Electronics at last year's SMM exhibition in Hamburg announced a new coastal shipping version of its established range of

Transas Engine Room Simulators Offer Enhanced Capabilities

A new version of its Engine Room Simulator was introduced by Transas Marine at the beginning of November 2000. The Transas ERS 2000/3000 ver.5.3 features improvements to its functionality including enhanced modeling of the Steering Gear and of the interaction between Ship Diesel Propulsion plant, Ship Electric Power plant and Auxiliary Systems simulators. Transas added a number of subsystems to its Auxiliary Systems unit to simulate the use of the Engine Control Room as a fire prevention tool. These new subsystems include the Fire Main (water and foam) System, Fire Alarm Station, Engine Room Carbon Dioxide System (high pressure) and Actions in Case of Fire. Transas also designed a new-generation set of dedication hardware for the Ship Diesel Propulsion Plant, Ship Electric Power Plant and Auxiliary Systems simulators. The new dedicated panels and controls have been designed in full compliance with the latest equipment used onboard various types of vessels. Several maritime schools throughout the world are already benefiting from the technology developments introduced in the latest version of the Transas Engine Room Simulators. The Paul Hall Center for Maritime Training and Education, in Maryland, as well as two Spanish schools, the High Civil Maritime School in Coruia and the Marine and Fishery Professional Education School in Palma de Mallorca, are among the users of this equipment.

Circle 37 on Reader Service Card

Ferliship's New Ship Contracts • November 2000

Ferliship is a strategic consultancy highly specialized in market researches guided to the shipping industry. For additional information, please contact Ferliship @: Pza. Sta. M^a Soledad Torres Acosta, 2. 2^o C, 28004 Madrid, Spain, Tel. : +34 91 531 01 78 , 689 01 45 66; Fax: +34 91 531 01 78' e-mail: ferlship@iies.es (Prices are in U.S. Dollars)

OWNER OPERATOR	COUNTRY SO	SHIPYARD	COUNTRY SB	TYPE	No	TEU	DWT	DEUV	PRICE M \$
GULFMARK OFFSHORE	US	AKER BRATTVAAG	NORWAY	AHTS	3	0	0	02/03	90.6
CHUAN HUP	SINGAPORE	PAN-UNIFIED SHIPYARD	SINGAPORE	AHTS	2	0	0	02	37
CUPPER GROUP	DENMARK	INP HEAVY INDUSTRIES	KOREA	BULK CARRIER	2	0	20200	02	25.2
AUGUSTEA MARIHIME	ITALY	NAMURAZOSENHO	JAPAN	BULK CARRIER	1	0	106000	603	42
MARUBENI CORP	JAPAN	SANOYASCORP.	JAPAN	BULK CARRIER	2	0	51800	02	0
GESTION MARITIME	MONACO	SHANGHAI SHIPYARD	CHINA	BULK CARRIER	2	0	32400	02	0
JAPANESE INTERESTS	JAPAN	SHIN KURUSHIMA	JAPAN	BULK CARRIER	1	0	23500	01	0
JAPANESE INTERESTS	JAPAN	SHIN KURUSHIMA	JAPAN	BULK CARRIER	1	0	52200	01	0
PAN OCEAN SHIPPING	KOREA	HYUNDAI MIPO	KOREA	BULK CARRIER ORE STRENGTHENED	2	0	52000	03	40
ROYAL MARITIME CORP.	UK	KANASASHI CO.	JAPAN	BULK CARRIER ORE STRENGTHENED	1	0	52000	03	0
KAWASAKI KISEN KAISA (K-LINE)	JAPAN	KAWASAKI H.I.	JAPAN	BULK CARRIER ORE STRENGTHENED	1	0	180000	03	0
JAPANESE INTERESTS	JAPAN	MTSUI	JAPAN	BULK CARRIER ORE STRENGTHENED	1	0	177000	02	0
GOLDEN UNION	GREECE	TSUNESHI	JAPAN	BULK CARRIER ORE STRENGTHENED	1	0	76300	01	20.5
IUM SHIPMANAGEMENT	NORWAY	TSUNESHI	JAPAN	BULK CARRIER ORE STRENGTHENED	1	0	106000	02	40
DOCKWISE	BELGIUM	HYUNDAI MIPO	KOREA	CABLE SHIP	1	0	12500	01	0
TYCOM	US	KEPPEL HITACHI	SINGAPORE	CABLE SHIP	4	0	7800	02	160
IMC HOLDINGS	SINGAPORE	DAUANNEW	CHINA	CHEMICAL TANKER	1	0	45000	503	32.13
WAWASAN SHIPPING	MALAYSW	DAUANNEW	CHINA	CHEMICAL TANKER	1	0	44800	03	0
GERMAN TANKER CO	GERMANY	UNDENAU	GERMANY	CHEMICAL TANKER	1	0	31600	01	0
UNKNOWN	UNKNOWN	UNDENAU	GERMANY	CHEMICAL TANKER	1	0	31600	02	0
D'AMATO DI NAVIGAZIONE	ITALY	SHIN-A SHIPBUILDING	KOREA	CHEMICAL TANKER	2	0	37000	03	47.6
MARINE SERVICES GROUP	GERMANY	SHIN-A SHIPBUILDING	KOREA	CHEMICAL TANKER	1	0	37000	03	0
REEDEREI NORD KLAUS E. OLDENDORFF	CYPRUS	AKER MTW WERFT	GERMANY	CONTAINER	4	2466	34000	03	114.8
NEPTUNE ORIENT LINES (NOL)	SINGAPORE	ATLANTIS	SINGAPORE	CONTAINER	1	1000	0	02	0
REEDEREI NORD KLAUS E. OLDENDORFF	CYPRUS	CHINA SHANGHAI	CHINA	CONTAINER	4	2500	0	03	114.8
CP SHIPS	US	CHINA SHIPBUILDING CORP.	TAIWAN	CONTAINER	5	3200	0	02/03	185
ELF SHIPPING	MALTA	DAEDONG SHIPBUILDING	KOREA	CONTAINER	1	2520	0	03	30
RENSBURG S.	GERMANY	GDYNIA	POLAND	CONTAINER	1	2650	0	302	33
RICKMERS	GERMANY	GDYNIA	POLAND	CONTAINER	2	4370	0	04	90
LEONHARDT & BLUMBERG	GERMANY	GUANGZHOU	CHINA	CONTAINER	1	1740	0	03	0
CGM	FRANCE	HANJIN	KOREA	CONTAINER	2	4350	0	02	106
HANJIN SHIPPING CO.	KOREA	HANJIN	KOREA	CONTAINER	2	4350	0	02	105.5
CHINA SHIPPING GROUP (CSG)	CHINA	HUDONG SHIPYARD	CHINA	CONTAINER	5	4050	0	03/04	250
OCEAN SHIPPING	SWITZERLAND	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	CONTAINER	2	2600	0	02	0
AHRENKIEL	GERMANY	HYUNDAI MIPO	KOREA	CONTAINER	2	2770	0	03	32.5
NEPTUNE ORIENT LINES (NOL)	SINGAPORE	IMABARI SHIPBUILDING	JAPAN	CONTAINER	2	5500	0	03	0
A. P. MOLLER	DENMARK	11 SIETAS	GERMANY	CONTAINER	4	1700	0	01	0
PACIFIC CARRIERS	SINGAPORE	JING JIANG	CHINA	CONTAINER	4	520	0	01/02	36
ISLAMIC REPUBLIC OF IRAN SHIPPING LINES (IRSL)	IRAN	KHALUJE FARIS SHIPBUILDING COMPLEX	IRAN	CONTAINER	6	2200	0	02	188
NEPTUNE ORIENT LINES (NOL)	SINGAPORE	KOYO DOCK	JAPAN	CONTAINER	2	5500	0	03	0
OFER BROS	ISRAEL	SAMSUNG	KOREA	CONTAINER	3	4050	0	03	0
ORIENT OVERSEAS CONTAINER LINE - OOCL	CHINA	SAMSUNG	KOREA	CONTAINER	2	7400	0	03	160
SEASPAN INTER.	CANADA	SAMSUNG	KOREA	CONTAINER	3	4050	0	03	0
CHINESE INTERESTS	CHINA	SHANGHAI EDWARD	CHINA	CONTAINER	2	1200	0	02	0
RIMORCHIATORI RIUNTI	ITALY	THYSSEN NORDSEEWERKE	GERMANY	CONTAINER	1	2476	0	02	0
RICKMERS	GERMANY	ZHONGHUA SHIPYARD	CHINA	CONTAINER	2	1200	0	02	0
CRYSTAL CRUISES	US	CHANTERS DE L'ATLANTIQUE	FRANCE	CRUISE SHIP	1	0	0	03	350
SRI LANKA PORTS AUTHORITY	SRI LANKA	IHC HOLLAND	NETHERLANDS	DREDGER	1	0	2000	01	0
CHENNAI PORT TRUST	CHINA	COCHIN SHIPYARD	INDIA	DREDGER SUCTION HOPPER	1	0	2000	02	11.3
DREDGING INTERN. & DECLOEDT	CHINA	IHC HOUAND	NETHERLANDS	DREDGER SUCTION HOPPER	1	0	10650	02	0
RUSSIAN INTEREST	RUSSIA	VISSEROFDENHELDER	NETHERLANDS	FISHING	1	0	0	01	0
AUANCA HAMBURG	GERMANY	KLEVEN FLORO	NORWAY	FRUIT JUICE TANKER	1	0	42000	03	58
JAPANESE INTERESTS	JAPAN	HIGAKIZOSEN	JAPAN	GENERAL CARGO	2	0	11300	01	0
AMASUS	NETHERLANDS	PETERS SCHEEPSWERF	NETHERLANDS	GENERAL CARGO	2	0	1700	01	0
UNKNOWN	UNKNOWN	GHING SHAN SHIPYARD	CHINA	GENERAL CARGO	2	0	6750	01	0
SCOT LINE	UK	TILLE SCHEEPSBOUW	NETHERLANDS	GENERAL CARGO	2	170	3300	01/02	0
JUMBO SHIPPING	NETHERLANDS	DAMEN SHIPYARDS	NETHERLANDS	HEAVY/LIFT CARGO	2	0	0	02	105.5
BERGESEN	NORWAY	DAEWOO	KOREA	LNG	1	0	0	03	155
NIGERIAN NAT PETROLEUM	NIGERIA	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	LNG	1	0	77000	03	160
TOKYO ELECTRIC POWER	JAPAN	MITSUBISHI H.I.	JAPAN	LNG	1	0	0	03	180
MONTANARI GROUP	ITALY	CANTIERE NAVA1E DI PESARO	ITALY	L-G	2	0	11000	02/03	53.9
GEOGAS TRADING	SWITZERLAND	DAEWOO	KOREA	LPG	1	0	30000	1102	42
ARMAWA SHIPPING & TRADING	SWEDEN	DAMEN SHIPYARDS	NETHERLANDS	MULTIPURPOSE	2	0	3800	01	0
CARSBROOKE SHIPPING	UK	GALATZ	ROMANIA	MULTIPURPOSE	2	1100	0	02	0
US INTERESTS	US	GLADDING- HEARN SHIPBUILDING	US	PASSFERRY	2	0	0	01	0
ISLAMIC REPUBLIC OF IRAN SHIPPING LINES (IRSL)	IRAN	KHALUJE FARIS SHIPBUILDING COMPLEX	IRAN	PASSENGER	2	0	0	02	13
PAN ADRIATIC	SWITZERLAND	UJANIK	CROATIA	PASSENGER / RO-RO	2	0	0	02	139
STRINTZIS LINES	GREECE	DAEWOO	KOREA	PASSENGER / VEHICLE FERRY	2	0	0	02	120
PORTOSALVO LTD	UK	AKER TULCEA	ROMANIA	PLATFORM SUPPLY VESSEL	1	0	0	202	15.1
SIMON MCKSTER SHIPPING	NORWAY	ALUKRAINDUSTRIER	NORWAY	PLATFORM SUPPLY VESSEL	1	0	0	02	24.7
GULF OFFSHORE NS	UK	BRATTVAAG	NORWAY	PLATFORM SUPPLY VESSEL	1	0	0	02	15.1
INTERNATIONAL OFFSHORE SERVICES	AUSTRALIA	BREUK MARINE	NORWAY	PLATFORM SUPPLY VESSEL	1	0	0	302	20
D'AMICO	ITALY	DAEDONG SHIPBUILDING	KOREA	PRODUCTS TANKER	1	0	35000	02	24
TORMA/S	DENMARK	DAEDONG SHIPBUILDING	KOREA	PRODUCTS TANKER	2	0	45000	02	56
A. P. MOLLER	DENMARK	DAUANNEW	CHINA	PRODUCTS TANKER	1	0	110000	03	40
CHINA SHIPPING GROUP (CSG)	CHINA	GUANGZHOU	CHINA	PRODUCTS TANKER	4	0	46000	03/04	0
SOCRATA	CHINA	HAEDONG	KOREA	PRODUCTS TANKER	2	0	7500	01	0
TORMA/S	DENMARK	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	PRODUCTS TANKER	1	0	99900	03	39.9
TORMA/S	DENMARK	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	PRODUCTS TANKER	1	0	99900	02	39.9
ADMANTOS	GREECE	HYUNDAI MIPO	KOREA	PRODUCTS TANKER	2	0	46000	03	56
BAKRI	SAUDI ARABIA	HYUNDAI MIPO	KOREA	PRODUCTS TANKER	2	0	35000	03	0
GEDEN LINE	TURKEY	HYUNDAI MIPO	KOREA	PRODUCTS TANKER	2	0	37000	03	48
SOLAR SHIPPING [NYK]	JAPAN	SHIN KURUSHIMA	JAPAN	PRODUCTS TANKER	1	0	46000	902	30
CHEMIKALJEN SEETRANSPORT (CST)	GERMANY	SHIN-A SHIPBUILDING	KOREA	PRODUCTS TANKER	1	0	37000	03	26.5
EIDESVIK & CO.	NORWAY	MJELLEM & KARLSEN	NORWAY	SESMIC	1	0	0	02	0
NAV10N	NORWAY	SAMSUNG	KOREA	SHUTTLE TANKER	2	0	126000	03	140
GULFMARK OFFSHORE	US	AKER BRATTVAAG	NORWAY	SUPPORT VESSEL	4	0	0	02/03	0
HELLESPONT	GREECE	DAEWOO	KOREA	TANKER	1	0	442500	03	90
WORLD-WIDE SHIPPING	BERMUDA	DAEWOO	KOREA	TANKER	1	0	300000	03	75
ARAB MARITIME PETROLIUM	EGYPT	HYUNDAI HEAVY INDUSTRIES (HHI)	KOREA	TANKER	1	0	153000	03	0
MOSVOLD FARISUND	NORWAY	SAMSUNG	KOREA	TANKER	1	0	308000	1103	74.1
STEALTH MARITIME	NORWAY	SUMITOMO	JAPAN	TANKER	1	0	105000	03	0
VAUES STEAMSHIP CO	CANADA	TSUNESHI	JAPAN	TANKER	2	0	106300	02/03	79
ABU DHABI SEA PORT AUTHORITY	UAE	KEPPEL HITACHI	SINGAPORE	TUG	2	0	0	01	10

Low-Cost Training For STCW Compliance

PC Maritime offers a new suite of engineering training product developed to meet STCW 95 Sections A-1/12 and B-1/12, and ISM Code Sections 6 and 8. The PC-based products are designed to deliver effective training at low cost, and to provide the tools to assess and document the competence of personnel. The programs are self-installing and designed to be easy to use in Windows 95/98/NT environments. The range covers basic cadet training up to mini full-mission engine room simulation.

Circle 39 on Reader Service Card

CMR Extends Expertise To U.S.

CMR Schroeder LLC has joined CMR, an international group of compa-

nies based in France and known for its expertise in instrumentation and engine controls.

CMR Schroeder LLC is now the design, sales, manufacturing and service location for CMR in North and South America. Since 1959, CMR has been a leader in the design and manufacture of sensors, pre-engineered conduit, monitoring, alarm and control systems for the marine industry.

CMR has designed a range of state-of-the-art products, including sensors for measuring exhaust gas, combustion, bearing and fluid temperature; integrated, bolt-on, purpose-engineered conduit/cable systems; local and remote instrument and control panels; digital and analog alarms; and microprocessor-based control systems.

Circle 46 on Reader Service Card

Steerprop Offers Azimuth Propulsors

Steerprop Ltd. began operation in September 2000, and is a company created to market, sell, design, engineer, supply, and service azimuth propulsion units globally, for maritime as well as offshore oil and gas industries.

The strategic objective of the company is to develop a superior life cycle economy and availability of azimuth propulsors. The design and engineering team engaged in the task has obtained the necessary skills and expertise during a long service in the azimuth propulsor industry.

The team has expertise in mechanical and electric engineering, electronics, naval architecture and hydrodynamics. It offers a product with a power range from 800 kW to 6000 kW and propeller

diameters from 1.5 to 4.5 meters.

Circle 44 on Reader Service Card

JRC IBS Displayed At Workboat

JRC displayed a full-integrated bridge system at the Fish Expo/Workboat Northwest Show in Seattle and at the Workboat Show in New Orleans this past December. The company also plans to present the system at the Miami Boat Show in February.

The systems include radar/ARPA, ECDIS and IRCS systems, designed to provide centralized information management, target tracking, navigation, communications, collision avoidance and grounding prevention. JRC is also exhibiting a full range of electronic products for workboats and fishing vessels.

Circle 43 on Reader Service Card

Industrial Strength. Kobelt Quality.

Since 1962, deep sea freighters, harbor tugs, and a wide variety of other commercial vessels have been using Kobelt controls to get the job done. Our die-cast bronze components and stainless steel hardware make our products rugged, reliable and

long-lasting. Kobelt Manufacturing has been producing high quality marine controls and steering for over 35 years. We back every one of our products with a 5 year warranty, along with world-wide sales and support. Contact us today!

MO&EIJr

Quality control

8238 129th Street, Surrey, British Columbia, Canada V3W 0A6
E-mail: sales@kobelt.com Website: www.kobelt.com
Sales: 604.590.7313 Fax: 604.590.8313

Circle 238 on Reader Service Card

Boatrac's Launches VComm IP

While not monitoring and control per se, the new Mini-M Optimizer, VComm IP from Boatrac's — a business unit of Advanced Remote Communication Solutions — is designed to enable boat owners and operators as never before. Launched in early December in New Orleans, the VComm IP suite of communication and position-reporting software, along with Boatrac's 24/7/365 Network Operations Center, automates and manages data queuing and scheduling, transmission and provides fleet tracking information for the maritime fleet operator via the internet. The new package consists of three components: VComm IP Vessel, VComm IP Office and VComm IP Server. The first two are installed on a customer's vessel and in the customer's home office, respectively. The third component operators in Boatrac's NOC and provides overall system control and management. In essence, the new system helps users to optimize their Mini-M usage by providing the ability to automatically transmit data as well as message and send vessel position information to the home office. "The major advantage of VComm IP is its unique ability to reduce the cost of sending data files," said Charles J. Drobny, Jr., COO of Boatrac's. "VComm IP allows users to make the most of available bandwidth by transforming Mini-M into a store-and-forward message and file transfer medium."

Boatrac's is partnering with Station 12 to deliver airtime service to its customers that operate fleets internationally.

Circle 197 on Reader Service Card

www.maritimetoday.com

Maritime Reporter & Engineering News

' M H f f I H n H R r

Litton European Unit Advances

IB Concept For Workboats

While the advent and advantages of an integrated bridge are more closely associated with big ships and the blue water market, Litton Marine Systems has developed and is offering a comprehensive bridge designed for installation on river dwelling vessels. In fact, the manufacturer recently announced that its MasterLine series of river products have been type approved for the European inland shipping market.

The type approval certificates were issued by Dijkstra Advies Research & EMC Consultancy BV, under EMC directive 89/336/EEC. The products were tested and found in compliance with the provisions of EN60945 (1997) Clause 9 and 10 EMC.

The new MasterLine series is a suite of river radars, autopilots, indicators, gauges, wind instruments, electronic magnetic compass, depth sounder, intercom, closed circuit TV and touch-screen engine and ship control displays. The suite of products has been designed specifically to meet the unique requirements of the river environment,

with shallow waters and narrow, winding rivers and channels. The individual products can be sold separately, or as part of a fully integrated system, built into a custom-designed console.

The MasterLine series has been developed by Litton Marine Systems BV Holland, Litton's primary technology center for river products. The group was formed from the combination of International Navigation Aids (INA) and Sperry Holland.

Circle 42 on Reader Service Card

Beier Radio Introduces New Position

Reference System

Beier Radio has introduced its RS2000 Reference System for vessels. The system calculates vessel position to within one meter accuracy, typically plus or minus one foot. It was designed for vessels that need precise position information when the vessel cannot receive normal DGPS signals.

It can also be used to provide precise position information for vessels that need to hold position for extended periods, and is also able to pinpoint

HEADHUNTER

SANITATION SYSTEMS THAT WORK

- No Moving Parts
- Comfortable Elongated Seat
- Touch To Flush
- Several Designer Colors
- Other Sizes Available
- Matching Bidet Available
- Clog Free Design
- Less Than 1 Gallon Per Flush

Royal Flush
SUPERBOWL

TIDAL Wave
HEADHUNTER

Complete TW-50B Treatment System

CONTACT OUR ENGINEERS NOW FOR COMPLETE INTEGRATED SYSTEMS DESIGN!

- U.S.C.G. Certified Typell & IM(), Approved Marine Sanitation Device
- Natural Biological Process, No Harsh Chemicals Or Mechanical Reduction
- Aerobic System Assures Effective Odor Control

phone 954*581-6996
fax 954*587*0403
800*662*8557
headhunterinc.com

400 RAVENSWOOD RD. FT. LAUDERDALE, FL 33312

Circle 229 on Reader Service Card

VIKING

LIFE-SAVING EQUIPMENT

VIKING Davit-Launched Liferaft

Available in 12, 16, 20, 25 & 35 person capacities
Automatically self-righting liferafts in 25 & 37/39 person capacities

VIKING Marine Evacuation System

Dual track slide features the evacuation of 500 persons in 30 minutes

- Most liferafts are U.S.C.G. approved
- SOLAS '96 amendments to SOLAS '74 regulations
- LSA Code

VIKING LIFE-SAVING EQUIPMENT (AMERICA) INC.
1625 N Miami Avenue • Miami FL 33136 • Tel (305) 374-5115 • Fax (305) 374-1535
http://www.viking-life.com • e-mail: us@viking-life.com

Circle 279 on Reader Service Card

SCHOTTEL

for the Shipping World

Our product range embraces 360° steerable propulsion systems rated at up to 30 MW, manoeuvring devices, and also complete conventional propulsion packages. Through our worldwide sales and service network we offer economical and reliable solutions for every imaginable maritime application. So we can provide the right thrust for your vessel.

SCHOTTEL, Inc. - Baylor Company • 500 Industrial Blvd. • Sugar Land, Tx 77478 • USA
Tel: 2 81 / 2 74 04 75 • Fax: 2 81 / 2 74 04 90 • e-Mail: jryan.schottel@baylor.com

SCHOTTEL

Innovators in steerable propulsion

SCHOTTEL-Werft Josef Becker GmbH & Co. KG • Mainzer Strasse 99 • D-56322 Spay/Germany
Tel: + 49 (0) 26 28 / 6 10 • Fax: + 49 (0) 26 28 / 6 13 00 • e-Mail: info@schottel.de • http://www.schottel.de

Circle 255 on Reader Service Card

Statistics

The year 2000 in shipping ended on a down note, but taken as a whole, the industry recorded strong results over 1999. Freight rates in both the dry bulk and oil sectors logged strong 12-month gains, but nagging concerns regarding the future direction of oil prices and the threat of slowing economies, particularly in the United States, have led many to temper 2001 projections with a note of caution. The following data and statistics provide a snapshot of the market as of December 22, 2000. To receive information, insight and analysis on a daily basis, visit www.maritimetoday.com and sign up for FREE daily news updates delivered via e-mail, tailored to your specific information requests.

To receive printed information, news and analysis on a weekly basis, try a FREE trial subscription to *Maritime Week* by simply completing and returning the card found between pages 8 and 9 of this edition.

Dry Bulk: Weak Finish, but Strong Year

Although SS&Y's Pacific and Atlantic Capesize indicies staggered to the finish line, both ended (on December 21, 2000) up significantly. The Pacific Capesize index was up nearly 20%, from 4,418 on Dec. 20, 1999 to 5,284 on Dec. 21, 2000; the Atlantic Capesize index was up more than 14%, from 4,619 to 5,266.

1-Year Results

3-Month Results

3 Months: Pacific Capesize Index

3-Months: Atlantic Capesize Index

Baltic Index Ends Year On Down Note

Shipsales: Nov. 20 - Dec. 20, 2000

Type	Name	YB	DWT	\$	Type	Name	YB	DWT	\$
Bulker	Good Luck	1986	200,692	\$16.90	Container Vessel	Elise Schulte	1992	17,610	13.0
Bulker	Sea Fin	1984	64,897	\$4.30	Container Vessel	Auguste Schulte	1991	17,610	13.0
Fixed on live year charter to Total at approximately \$22,000-23,000 daily.									
Bulker	Doryforos	1972	32,785	\$187.25/ldt	Container Vessel	Johanna	1982	11,804	3.0
Bulker	Ansaie Prosperity	1986	25,000	\$5.85	Container Vessel	Savannah	1984	14,021	5.0
Bulker	Anangel Endeavour	1978	23,200	n/a	Container Vessel	China Pioneer	1985	12,573	3.5
Bulker	Pacific Orient	1984	67,478	\$7.50	Container Vessel	Mint Arrow	1996	5,280	6.7
Bulker	Rostia	1984	42,972	17	RoRo	Seaboard Costa Rica	1984	14,454	\$15 en-bloc
Bulker	Haralambos	1976	112,731	\$184.25/ldt	RoRo	Seaboard Panama II	1983	14,454	\$15 en-bloc
Bulker	Tropic Confidence	1986	17,832	\$4.90	RoRo	Tropic Quest	1983	9,989	\$8 en bloc
Bulker	Pretty Prosperity	1997	47,051	22.0	RoRo	Tropic Reign	1984	9,989	\$8 en bloc
Bulker	Corrin	1979	24,175	2.0	Sellers believed to be retaining the vessel's management.				
Bulker	Ghikas	1980	17,168	1.8	Tanker	Ina	1972	28,769	\$178/ldt
Bulker	Lantau Peak	1978	115,754	\$127/ldt	Tanker	Geyve	1969	21,442	£ 182/ldt
Bulker	Zetland	1985	145,905	13.0	Tanker	Olympic Venture	1996	44,128	\$24.30
Bulker	Belstar 1	1992	43,419	13.5	Tanker	Avior	1970	6,000	\$1
Bulker	Garland	1986	179,802	\$15.2-15.3	Tanker	Michael	1977	132,478	\$145/ldt
Bulker	Western Rams	1983	45,575	\$6.3-6.4	Tanker	Exeter	1978	132,284	\$8.20
Bulker	Blossom Forever	1992	38,852	12.5	Tanker	Seapremis 11	1975	28,527	\$187.25/ldt
Bulker	Secbee	1987	37,986	7.1	Tanker	Navix Seibu	1989	257,589	34.0
Bulker	Sun Phoenix	1986	27,367	5.7	Tanker	Front Birch	1991	149,500	38.0
Bulker	Hakufu	1987	26,682	6.8	Tanker	Lochness	1993	89,319	\$36
Bulker	Hang Fu	1977	21,496	IA	Tanker	Glenross	1993	89,249	36.0
Bulker	Taipan 1	1977	28,092	1.7	Tanker	Bitten Theresa	1999	5,650	11.5
Bulker	Kocaeli 1	1973	22,249	162.0	Tanker	Panagia Soumela (built 1975)	1975	31,016	\$ 152/ldt
Bulker	Yasmina	1970	13,738	166.0	Tanker	Cielo Di Salerno (built 1974)	1974	26,920	\$190/ldt
Bulker	Adamas	1978	22,823	2.1	Tanker	LatoM	1981	86,408	\$7.25-7.5
Bulker	Yohfu	1987	26,712	7.0	Tanker	Capella Gas	1992	1,601	4.0
Bulker	Yusuf Kalkavan	1977	27,305	1.7	Tanker	Coastal New York	1956	39,356	186.0
Bulker	Sun Phoenix	1986	27,367	5.8	Tanker	Loucas	1986	83,970	13.0
Bulker	Achilles	1978	28,973	22	Tanker	Yugawasan	1993	69,998	19.0
Bulker	Pakarti Raya	1984	29,111	5.0	Tanker	Petrobulk Runner	1988	29,998	12.5
Bulker	Griffin Aurora	1984	30,650	5.7	Tanker	Agip Liguria	1984	113,900	11.9
Bulker	Blossom Forever	1992	38,852	12.5	Tanker	Agip Piemonte	1987	113,900	14.8
Bulker	Konamar	1991	42,226	12.5	Tanker	Atlantia	1979	97,104	8.5
Bulker	Rostia	1984	42,972	7.9	Tanker	Tromas	1988	96,400	21.0
Bulker	Western Rams	1983	45,575	6.4	Tanker	Sun	1993	29,815	12.0
Bulker	Sea Fin	1984	64,854	4.5	Tanker	A! Nabila 3	1973	30,328	174.0
Bulker	Pacific Orient	1984	67,478	7.5	Tanker	Sun	1993	29,800	12.0
Bulker	Prime Condition	1988	68,600	10.0	Tanker	Seapromise	1976	32,093	2.0
Bulker	Peoria	1996	70,231	18.5	Tanker	Dignity	1992	41,461	20.0
Bulker	Paiute	1995	70,293	17.5	Tanker	Olympic Venture	1996	44,128	24.0
Bulker	Oinoussian Leader	1997	71,694	18.0	Tanker	Maersk Martin	1990	69,999	19.0
Bulker	Pearl of Dubai	2000	75,484	23.0	Tanker	BandaSea	1996	94,000	40.0
Bulker	St-cergue	1983	75,485	6S	Tanker	Atlantia	1979	96,920	8.5
Bulker	Hyundai Pacific	1981	128,150	7.0	Tanker	Torm Gudrun	2000	99,600	48.0
Bulker	Saikyo	1993	149,475	23.0	Tanker	Maersk Visual	1988	110,361	24.5
Bulker	Ken Kon	1990	151,380	m	Tanker	Exeter	1978	132,285	8.0
Bulker	Magellan Maru	1986	171,931	14.8	Tweendecker	Panormos Wind	1977	15,895	\$1.25
Bulker	Garland	1986	179,802	15.0	Tweendecker	Sin Tong	1971	16,919	\$166/ldt
Bulker	Chiribetsu	1986	200,692	17.0	Tweendecker	Fulvia	1973	14,600	\$181/ldt

For customized breaking marine industry news, your way ... every day, visit

www.MaritimeToday.com

Monitoring & Cont

entrances of remote harbors, rivers and docks. The RS2000 is designed to do basically what the USCG Differential GPS transmitters do. It provides a correction for the GPS signal in areas not covered by the existing Differential network. The RS2000 receives the GPS signal and makes corrections for its actual location. The corrected data is forwarded to the vessel. Two models are available, for either short or long range position fixing. The short range model is good for distances of up to 3 miles, is low power and requires no licensing. The long-range version is capable of much longer distances.

Circle 199 on Reader Service Card

Cat Engines Boast Improved Monitoring Capabilities

A new electronic engine monitoring system from Caterpillar is designed to improve monitoring capabilities and add customization features previously unavailable on single-engine systems. The Cat digital Marine Power Display (MPD) is a self-contained engine and transmission monitoring and display system compatible with Cat electronically controlled engines in the 3412E and smaller size ranges. Its compact size and simple wiring requirements make it easy to install. A high-resolution 320 x 240 dpi image, combined with transfective screen technology is designed to provide good readability in all light conditions.

Circle 45 on Reader Service Card

Commodore Holdings Files For Bankruptcy

Cruise company Commodore Holdings Ltd. filed for Chapter 11 bankruptcy reorganization in late December, and said it would suspend operation of its three ships after returning passengers to their ports of embarkation. The Hollywood, Florida-based company said it was unable to negotiate an agreement with its mortgage lenders in time to avoid canceling cruises. According to Hoover's company profiles, the 34-year-old company employs 1,300 and had 1999 sales of \$61.5 million

Frontline, OSG Buy Two VLCCs

Frontline and its partner Overseas

Shipholding Group (OSG) signed a deal to buy VLCCs from Osprey Maritime Ltd., for \$53 million each. Frontline said that it and OSG would own the Golar Edinburgh and Golar Dundee VLCCs via a joint venture company to be owned 51 percent by Frontline and 49 percent by OSG. The 302,500-dwt, 1993-built, double-sided vessels are

scheduled for delivery in the first quarter of 2001.

USCG Restricts Barge Tow Size

The U.S. Coast Guard further restricted the size of barge tows on the Mississippi River due to problems with low water levels that have caused several

groundings late in 2000. It said, effective immediately, barge tows traveling from Cairo, Illinois, to St. Louis, Missouri, were limited to no more than 15 barges, loaded or unloaded, due to continued low water levels. Two weeks prior the Coast Guard established a 180-mile long safety zone on the Mississippi River between the two cities.

YouUBE Hard-Pressed To Find A Better Fender. Really Hard-Pressed.

Large or small, floating or fixed, Seaward SEA GUARD® fenders cover you from the tropics to the arctic. Seaward International brings to fender technology the same rigorous quality control and attention to detail we put into all our marine products. From the 2'x4' to the tanker-scaled 12'x24', all our fenders meet the most stringent quality and performance standards.

The SEA GUARD fender combines quality assurance standards with new elastomer technologies such as a reinforced skin, making it the answer to most fender system requirements.

The first of its kind 20 years ago, the Seaward foam-filled fender maintains its record of reliability. And we continue to develop and supply the protective marine technologies that keep you on course.

All our products tell the same story: Seaward is committed to safeguarding your peace of mind.

Structures, ships, environments, budgets: We protect it all.

3470 Martinsburg Pike, P.O. Box 98,
Clearbrook, VA 22624-0098 USA
1-800-828-5360 • 540-667-5191
Fax: 540-667-7987 www.seaward.com

SEA GUARD® is a registered trademark of the Chem Ray-SEAGUARD Corporation. Used under license by SEAWARD International, Inc.

Circle 256 on Reader Service Card

www.maritimetoday.com

Buyer's Directory

This directory section is an editorial feature published in every issue for the convenience of the readers of MARITIME REPORTER. 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 assumes no responsibility for errors. If you are interested in having your company listed in this Buyer's Directory Section, contact Susan Cosme at (212) 477-6700.

ACTUATORS, VALVE

J.A. Moody Equipment Specialist, Inc., 3223 Phoenix Pike, Malvern, Pa 19365, (800) 355-3810 (Northeast); 809 Pecan Forest Court, Chesapeake, VA 23322. (757) 641-0080 (Southeast); 2130 7th Ave. W. Seattle, WA 98119. (206) 691-1000 (West); www.jamocom

AIR CONDITIONING AND REFRIGERATION
Taylor Mad* Environmental PO Box 15299
Richmond, VA 23227

Ad rick Marine, 81 Mahan St., W. Babylon NY 11751
Repair & Installation, Equipment & Services
eamer Transicold, P.O. B. 4805, Syracuse, NY 13211
Stok Canada, 47 boulevard Victoria, Quebec, Canada, J5R 1B6

AIR HORNS/SIGNALING EQUIPMENT
Kahlerberg Marine, P.O. Box 358, Two Rivers, WI 54241
ALARMS, FACTORY MUTUAL-APPROVED
SELCO 353 A Asbury Commons Dr., Atlanta, GA 30338
Harmot Marine, 3528 Griffitt St. Laurent Quebec Canada H4T1A7

ALUMINUM BOATS
William E. Hanson Co., 19130 Sunset Way, Edmonds WA 98026

ANCHORS AND CHAINS
GJ Wortelboer Jr. B.V. PO Box 6003 3008 AA
Rotterdam, Netherlands
Grandall Dry Dock Engineers Inc., P.O. B. 50580A, MA 02150
Washington Chain Inc., Box 3645, Seattle, WA 98124

ASSOCIATION
Marine Machinery Assoc., 2300 Clarendon Blvd., Arlington, VA 2201

AUTOMATED SELF UNLOADING
Seabulk Systems Inc., Suite 200, 3751 Shell Road, Richmond, British Columbia, CANADA V6X2W2

AUTOPILOT SYSTEMS
Mackey Communications, 2721 Discovery Dr., Raleigh, N.C. 27616-1851
ComNav Marine, 1915 Stearns Bay, Vancouver, B.C. CANADA
Raytheon Marine Co., 22 Cotton Rd., Nashua NH 03069

BAKING MACHINE
Eika Record Inc., 20 Vanderhoof Ave. Suit 2, Rockaway, NJ 07866

BALLAST
Ballast Technologies, 4620 S. Coach Dr., 85714, Tucson, AZ
Redard Genstar Inc., Executive Plaza IV, Hunt Valley, MD 10912-1031
BEARING—Rubber, Metallic, Non-Metallic
Kahlerberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Ohol Inc., 2535 Prairie Rd., Unit D, Eugene, OR 97402
Thoron Bearings Inc., 3225 Mainway, Burlington, Ont., CANADA L7M 1A6
Vesco Plastics, P.O. B. 40647, Cleveland 2022 SOUTH AFRICA

BLOCKS & RIGGING
Stokum, P.O. Box 290, Hubbard, OR 97032

BOATBUILDER
Kvaerner Masa Marine, 1525 W. 8th Ave, Vancouver B.C. Canada V6J1H5
Kichak Marine, 469 NW Bowdoin Pl, Seattle, WA 98107
Washington Doughty, P.O. Box 276, EBoothbay ME 04544

Captain Astal Company, Inc., P.O. Box 350486, Ft. Lauderdale, a 33335
Marcon International, Inc., P.O. Box 1170, Coupenote, VA 8239-1170
Mowbray's Tug & Barge Sales Cap., 35 De Hart St, Morristown NJ 07860

BULKHEAD SEALS/PANELS
CSD North America, 880 Canada Rd, Unit 10, Manchester, NH 03109
Themas, 15006 Shaw Rd, Tampa, a 33625-6500
Themas 3115 Range Rd Temple, TX 76501

BUOYS
Datex, P.O. Box 1150, Kinder, LA 70648

CABLE TRANSIT SYSTEMS
CSD North America, 880 Canada Rd, Unit 10, Manchester, NH 03109

CALIBRATIONS
Standard Calibrations Inc., 908 A Ventures Way, Chesapeake VA 23320

CAD/CAM SYSTEMS
Albacore Research, 4196 Keston Place, Victoria, B.C. Canada V8X4L7
Autoship Systems Corp., #403, 611 Alexander St. Vancouver, B.C. Canada V6A1E6
Creative Systems, Inc., P.O. B. 1910, Port Townsend WA 98368
HMSA 13 Jenkins Court, Suite 200, Duluth, MN 03894

Cockburn Computer Systems AB, PO Box 50565, S-2022 15 Malmo SWEDEN
P.T.C., 128 Tech Drive, Wallingford MA 02543
Scientific Marine Services, Inc., 101 State Pl, Suite F, Escondido, CA 92029
Ship Motion Associates, 10 Danforth St, Portland, ME 04101-4567

CAP TREADS
Washington Aluminum, 1330 Knecht Ave, Baltimore, MD 21229

CAPSTANS
G.J. Wortelboer Jr. B.V., P.O.B. 5003, 3008 AA Rotterdam, Netherlands
Superior Lidgerwood Mundy, 1101 John Ave, Superior, WI 54880

CARGO MONITORING A CONTROL SYSTEM
Radio-Holland USA, 8943 Gulf Freeway, Houston, TX 77017
Hermite Inc., 4522 Center St, Deepark TX 77536

CAST IRON REPAIR
Metal Surgery, 2901 W Mill Road, Milwaukee, WI 53209
InPlace Machining 1929 N. Bullum St. Milwaukee, WI 53212

CHAINS
New England Marine & Industrial, 200 Spaulding Turnpike, Portsmouth, NH 03801
Washington Chain, P.O. Box 3645, Seattle, Wa. 98124

CLUTCHES
Haley Dutch and Coupling Corp., 1820 Hwy. 1 North, Greenville, MS 38702

CHC PLATE CUTTING
Advanced Fabricating Inc PO Box 3721 Galveston, TX 77552

COATINGS / CORROSION CONTROL / PAINT
American Safety Technologies 565 Eagle Rock Ave Roland NJ 07068
Arker Marine Paints, 21 Christie Street, Westport, CT 06880
AquaDyne, 3620 W. 11th St., Houston, TX 77008
21st Century Coatings Inc., 4701 Wilard Ave #109, Chevy Chase, MD 20015
Brite Products, 14650 Dequindre, Detroit, MI 48212
Jolan Paints Inc., 1401 Sevan a, Baltimore MD 21230

Eureka Chemical Co., 234 Lawrence Ave, South San Francisco, CA 94080
Corrosal Inc., 70 E. Sunset Way, 1251, Issaquah, WA 98027
Flow International Corp., 23500 64th Ave. North Kent, WA 98032
Mascoat Products, 3500 E. T.C. Jester, Suite N, Houston, TX 77018
Nace Intl., 1440 South Creek Dr., Houston, TX 77084
NoFile Technologies, 21 Industrial Ave, Upper Saddle River, NJ 07468
Eggard, Inc., P.O. Drawer 2698, Lafayette, LA 70502
Fero Corp., 1301 North Flora St., Plymouth, MI 48563
Jamestown Distrib., P.O. Box 348, Jamestown, RI 02835
Chesapeake Specialties Products, 5055 North Points Blvd, Baltimore Md 21219
Wesser High Tech Coatings, 8041 South 228th St, Kent, WA 98032

COMMUNICATIONS SERVICE
Botzacs, 10575 Sorento Valley Road, Suite 200, San Diego, CA 92121
Maritime Telecommunications Networks, Inc., 8400 NW 52nd St, Suite 110, Miami, a 33166
Maritel Marine Communications, 16 E. 41st St. NY, NY 1X17
Corast Maritime Services, 6500 Rock Spring Drive, Bethesda, MD 20817-4146
Radio Holland, 8943 Gulf Freeway, Houston, Texas 77017

COMPOSITES PROCESSING
Composite Technology Consultants, Inc. 12310 Northwinder Row,
Bayonet Point, Fla. 34667
Midtech Composites Inc., 40 Strawberry Hill Rd, Hillsdale, NJ 07642

COMPOUNDS
ITW Philadelphia Resins, 130 Commerce Dr. Montgomeryville, PA 18936

COMPRESSOR PARTS
CMP Corporation, P.O. Box 45199, Oklahoma City, OK 73155

COMPUTER / COMPUTER SOFTWARE
Autoship Systems Corp., #403, 611 Alexander St, Vancouver, B.C. CANADA V6A1E6
Fleet Technology, 311 Leggett Dr, Karata, Ontario, Canada K2K 1Z8
MIL Systems, 2004150 Morrison Drive, Ottawa, Ontario K2H 8S9
Sener, C/Severo Ochoa, 4 Parque Tecnológico de Madrid,

28760 Tres Cantos - Madrid SPAIN
Uoyris Register, 100 Leadenhall St, London, England EC3A 3BP
Ship Motion Associates, 10 Danforth St, Portland, ME 04101
Azorix Corp, 900 Middlesex Tpke, Billerica, MA 01821
Spar Associates, 927 West St., Annapolis, MD 21401
Creative Systems, Inc., P.O. B. 1910, Port Townsend, WA 98368

COMMUNICATIONS
Hose McCann 1241 W. Newport Center Deerfield Beach, FLA 33442
Mackey Comm Inc 2721 Discovery Dr Raleigh NC 27616-1851

COMPUTER SOFTWARE SYSTEMS
Autoship Systems Suite 312-611 Alexander St Vancouver BC V6A1E1
Protus Engineering 345 Pier One Rd Stevensville, MD 21666

CONSULTANTS
Hornblower Marine, Pier 3 Ferryboat Santa Rosa, San Francisco, CA 94111
CONSOLE - GMDSS
Funuo USA, Inc., 4400 NW Pacific Rim Blvd., Camas, WA 98607
Mackey Communications, 2721 Discovery Dr, Raleigh, N.C. 27616-1851
Raytheon Marine Co., 22 Cotton Rd, Nashua NH 03069

CONTROL SYSTEM - Monitoring/Steering
Governor Control Systems, 3190 S.W. 4th Ave, Ft Lauderdale, a 33315
Motor Services Hugo Stamp, 3190 S.W. Lauderdale, a 33315
MMC International, 60 Inip Dr, Inwood NY 11095
Raytheon Marine Co., 22 Cotton Rd, Nashua NH 03069

Scientific Marine Services, Inc., 101 State Pl, Suite N, Escondido, CA 92029
Stok Kwant, P.O. Box 23, 8600 AA Sneek, Netherlands
Kobak Mfg Co, Ltd, 8238-129 St, Sunny, B.C. V3W0A6
Electronic Marine Systems, 800 Fennell Pl, Railway, NJ, 07065
Kockum Sonics, Inc., 819 Veterans Blvd., Suite 201, Kennet, LA 70068

CORROSION CONTROL
Gardner Denver Water Jetting Systems 8807 Emmett Rd. Suite 100 Houston, TX 77040

COUPLINGS
American Vulcan, 2525 Dundee Rd, Winter Haven - a 33884
Mapco Products, 91 Wentbrook Rd, Unit B, Oxford, CT 06478
Canta Corp, 815 Blackhawk Dr, Westmont IL 60559
Lo-Rez Vibration Control, Ltd, 185 West 8th Ave, Vancouver, B.C. V5Y 1N2
American Vulcan, P.O. Drawer 673, Winter Haven, a 33882
MVC Int. 60 Inip Drive, Inwood, NY 11095

Crane--HOIST--DERRICK--WHIR LEYS
E. Crane 241 Eseeutive Dr. (3 Marion OH 43302
Beso Marine Co., P.O. Box 4113, New Orleans, LA 70178
Holy Host Corp., P.O. Box 86, St. Clair Shores, MI 48060-0086
Edgewater Machine 1 Fabricators, P.O. Box 356, Edgewater, a 32132-0358
Westmont Industries, 10805 Painter Ave, Santa Fe Springs, CA 90670

CRANKSHAFT DEFLECTION ANALYZER
FCS, Inc., 22 Main St, Cromwell, CT 06409
Pisano Teknik AB Sweden, www.pisantechnik.com

CRANKSHAFT GRINDING
Goltens - New York Corp, 180 Van Brunt St, Brooklyn, NY 11231

CRANKSHAFT REPAIR
Goltens - New York Corp, 180 Van Brunt St, Brooklyn, NY 11231

CUSTOM CLOSURES
Waltz S Krenzer, 91 Wilentz Road, Oxford, CT 06478
Cutting and Welding Machines
Bog-Systems, Inc., 3001 W. Carson St., Pittsburgh, PA 15204

CYLINDER LOAD ANALYZER
General Thermodynamics, 210 S. Meadow Rd, Plymouth, MA 02360

DECKING A FLOORING
E.H. O'Neill, 1405 Chippendale Rd, Lutherville, MD 21093
DECK MACHINERY - Cargo Handling Equipment
Stokum Inc, P.O. Box 280, Hubbard, OR 97032
Intercontinental Engineering, P.O. Box 9055, Kansas City, MO 64168
Edgewater Machine 1 Fabricators, P.O. Box 358, Edgewater, a 32132-0358
New England Trawler Equipment Co., 291 Eastern Avenue, Chelsea, MA 02150
Smith Hydras, 4433 27th Avenue West, Seattle WA 98199
Rupp Burger Marine Inc., 7915 10th Ave. S., Seattle, WA 98108
Superior Lidgerwood-Mundy, 1101 John Ave, Superior, WI 54880

DECK STRUCTURES
Carolina Cockpit, P.O. Box 83037, Portland, OR 97283
DESALINATION - REVERSE OSMOSIS
G.E.T., Inc., 3135 Golden Avenue, Long Beach, CA 90806
Pall Rohrer, 5775 Rio Vista Drive, Clearwater, FL337603114
Mabir Desalination, 3295 S.W. 11th Ave, Fort Lauderdale, a 33315
Reverse Osmosis of South Florida, 12301 SW. 133 Court, Miami, a 33186

DESIGN CONSULTING
Fleet Technologies, 311 Leggett Dr, Karata, Ont, K2K 1Z8 Canada
DIESEL ENGINE ANALYZER
Kiene Diesel, 325 South Fairbanks, Addison IL 60101
FCS, Inc., 22 Main Street, Cromwell, CT 06409
Harmot Marine Inc., 3528 Griffitt, St. Laurent Quebec Canada
DIESEL ENGINE - Spare Parts A Repair
GE Marine Engines 1 Neuman Way Cincinnati, OH 45215

Baltic Spare Services Ltd 8 Astronomow St 80-299 Gdansk Poland
Scaldians Americas Bkg, 502 Empire St, Greenfield Park, J4V1V7 Canada
Harmot Marine Inc., 3528 Griffitt, St. Laurent Quebec Canada
Industrial Estate, New Territories, HONG KONG
Catalytic, Inc., Engine OH, P.O. Box 610, Moseville, IL 61552-0610
Datsa Canada Inc., 4120 Galsand St, Montreal, Que. H3R 2A3
Goltens - New York Corp., 180 Van Brunt St, Brooklyn, NY 11231
Governor Control Systems, 3190 S.W. 4th Ave, Ft Lauderdale, a 33315
MAN B&W Diesel AG, Stadthausstrasse 1, 886153 Augsburg 1, GERMANY
MAN B&W Diesel AS, Teglvangsgade 41, DK-2450 Copenhagen SV, DENMARK
MAN AquaDyne, 17 State St, New York, NY 10004
Meriso USA, Inc., 100 Davidson Ave, Sommerset, RI 06873
MotorService AB, Box 2115, S-144 04 Rominge, SWEDEN
Motor Service-Hugo Stamp, 3190 S.W. 4th Ave, Ft Lauderdale, a 33315
Wartsila Diesel, 201 Defense Highway, Annapolis, MD 21401
Kiene Diesel, 325 South Fairbanks, Addison, IL 60101
HPIInternational, Inc., 3812 W. Lindebaugh Ave, Tampa, FL 33624

DIESEL ENGINE OVERHAUL
Goltens - NY Corp., 180 Van Brunt St, Brooklyn, NY 11231
Governor Controls Systems 3190 W. 4th Ave Ft Lauderdale FL 33315

DIESEL FUEL DECONTAMINATION
(www.bunkerbuycar.com)
Fuel Dynamics, 707 Mulet Dr, #110, Cape Canaveral, FL 32920

DISTRESS SIGNALS
Datex, Inc., P.O. Box 1150, Kinder, LA 70648

DIVING A SALVAGE
Beso Marine Co., P.O. Box 4113, New Orleans, LA 70178
H.J. Maritime, P.O. Box 23123, New Orleans LA 70183
J.W. Fishers, 65 Anthony St, Berkeley, MA 02079

DOCK FENDERING SYSTEMS
Plastic Pilings Inc., 1485 South Willow Ave, Rialto, CA 92376
Uniflame Products Corp., 17007 South Broadway, Gardens, CA 90248

DOORS - MARINE A INDUSTRIAL
Mapco - Inc., 90 Forest Ave, Local Valley, NY 11560
Juniper Intl., 72-15 Metropolitan Ave, Middle Village, NY 11379
Waltz & Krenzer, 91 Wilentz Road, Oxford, CT 06478
Manly Marine, PO Box 86788, N. Vancouver B.C. Canada V7L 4L3

DRY DOCKS-Design
Crandall Dry Dock Engineers Inc, P.O. Box 50580A, Chelsea, MA 02150
Heger Dry Dock Engineers, Inc., 13 Water St, Hillston, MA 01746

DUCTORS
Via Motivator, 566 Parker St, Newark, NJ 07104

ELECTRICAL EQUIPMENT
MMC International, 60 Inip Dr, Inwood NY 11095

ELECTRONIC INFORMATION SUPPORT
Scandinavian Micro Systems, P.O. Box 155, N-1411, Kobholn, NORWAY
Scientific Marine Svcs, 101 State Pl, Ste. F, Escondido, CA 92029

ELECTRICAL INSTRUMENTS
Selco USA 2508 Lake Brook a, Atlanta, GA 30360

ELECTRICAL MOTOR DRIVES
Tedi Power Controls, 10507 Fairstone, Houston, TX 77099

ELECTRONIC CHARTS
C-Map Commercial 133 Fairmount Rd, Westport, MA 02649

ELECTRONICS
Azorix Corp, 900 Middlesex Tpke, Billerica, MA 01821
C-MAP, P. O. Box 212, 4371 Eggsmund Norway
Funuo USA Inc., 4400 NW Pacific Rim Blvd., Camas, WA 98607
Sure Seal Connectors, 3591 South Plaza Dr, Suite 240, Santa Ana, CA 92704

ELEVATORS
C-Map Commercial, 133 Fairmount Rd, Westport, MA 02649

EMPLOYMENT
Boat Crews, 1 Seine Court, Suite 309, New Orleans, LA 70114
Peter D. Juan ESQ, 14 Lafayette Court Greenwich Ct 06830

ENGINEERING SERVICES I MARINE ENGS
Scientific Marine Services, Inc., 101 State Pl, Suite F, Escondido, CA 92029
U.S.M.L.M.A., 300 Steamboat Rd., Kings Point, NY 11024
Vtoech, Inc., Box 435, N. Kingston, RI 02882
DB Engineering, 1000 South Main St, Mansfield, Texas 76063

ENGINE ROOM LIGHTING/MONITORING A CONTROL
Mackey Communications, 2721 Discovery Dr, Raleigh, N.C. 27616-1851
Maths Controls Inc., 675 Pease Rd, Burlington, WA 98232
Radio-Holland USA, 8943 Gulf Freeway, Houston, TX 77017

ENGINE ROOM REPLACEMENT PARTS
Mariso USA, Inc., 100 Davidson Ave, Sommerset, NJ 08873

ENGINES
GE Marine Engines, 1 Neuman Way, Cincinnati, OH 45215
Fairbanks Morse, 701 White Ave, Bolok WI 53111
WARTSILA NSD CORPORATION, Box 252 Vasa Friand Fw65101

EVACUATION SYSTEMS
DBC, 12261 Bridgeport Rd, Richmond, BC Canada
EVAPORATORS
Seasun Engineering, 7322 Tekeshina, 4-chrome, Nishiyodogawa, NY, Osaka555, Japan
Alta-Laval Separatol Inc, 955 Meams Rd, Warrminster, PA 18974

EXHAUST GAS CLEANER
Gyo Chemical, P.O. Box 853, Deer Park, TX 775364653

EXTRUDED RUBBER PRODUCTS
Clean Seal Inc., P.O. Box 2919, South Bend, IN 46880

FAIRING COMPOUND
Philadelphia Resins, P.O.B. 309, Montgomeryville, PA 18936

FANS - VENTILATORS - BLOWERS
Jon M. Liss Associates, Inc., 411 Borel Ave, San Mateo, CA 94402

FASTENERS
Jameson Distributors, P.O. Box 348, Jamestown, RI 02835
Si'wboit P.O.B. 683, Carnegie, PA 15106

FENDERING SYSTEMS/BUOYS - Dock I Vessel
Plastic Pilings Inc., 1485 South Willow Ave, Rialto, CA 92376
Kahlerberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Duramax Marine, 16025 Johnson St, P.O. Box 67, Middletown, OH 44062-0067
Seaward Int'l P.O., Box 98, Clearbrook, VA 22024
Viking Fender Co., 1160 State St, Perth Amboy, NJ 08861
Ultra Poly, Inc., 2926 South Steele St, Tacoma, WA 98409
Uniflame Products Corp., 17007 South Broadway, Gardens, CA 90248
Schuyler Rubber Co., 16201 Wooded Rd, Woodville, WA 96072
De'Witt Intl 891 SW 58th Ave a Uuderdelea 33317

FILTERS/FILTER SYSTEMS
(www.bunkerbuycar.com)
BotFilter Corp., 15 Intl Dr, E. Gartry, CT 06026
Luber-Rite, Inc., 200 South 4th St, African, a 62806-1313
G.E.T., Inc., 3135 Golden Avenue, Long Beach, CA 90806

FINANCING
Sunmit Bank, 65 Madison Ave, Morristown, NJ 07960

FIRE HOSE BOXES
American Custom Yaxits, 6800 S.W. Jack James Dr., Stuart, a 34997

FIRE A SAFETY PRODUCTS
Brookdale International, 14755 Ash St, Vancouver BC, V6P6T3
Fr-Fassmer & Co. D-27804 Borne/Motzen, Germany, IndustriestraBe2
Nautical Safety Products, P.O. Box 590462, Houston, TX 774259
Grime) Fire Protection Systems, 835 Sharon Drive, Westlake, OH 44145
NoFile Technologies, 21 Industrial Ave, Upper Saddle River, NJ 07468

FIRE TRAINING
Pott Caravel Marine Fire Fyfler Academy, Caravel Pott Authority, P.O. Box 267, Cape Caravel, a 32920

FLANGES
Josee Entering, 5225 7th St E, Tacoma, WA 98424

FLUID HANDLING EQUIPMENT
Greco, Inc., P.O. Box 1441, Minneapolis, MN 55441

FRESH WATER GENERATOR
Seasun Engineering, 7322 Tekeshina, 4-chrome, Nishiyodogawa, NY, Osaka555, Japan

FUEL CONSERVATION
(www.bunkerbuycar.com)
Instruments Computer i Controls, Inc., 70 South Bow Rd, Hookset NH 03106

FUEL DECONTAMINATION
(www.bunkerbuycar.com)
Algae X MI, PO Box 4011, a P.O. Box 33932
Fuel Dynamics, 707 Mulet Dr, #110, Cape Canaveral, R. 32920

GALLEY EQUIPMENT
Cospoich Refrigerator Co., PO Box 1206 Destrehan LA 70047
Duchess Bakers Madway Co., 1101 Jdry Ave, Siberia WI 54880
Jamestown Metal Marine Sales, Inc., 4710 Natures Second Ave, Bor, Ram, a 33431
Lang Manufacturing Co. 6500 Merrill Creek Pkwy, Everett, WA 98023

GANGING A SAMPLING
Hemaclic Inc., 4522 Center St, Deepark TX 77536

GAS TURBINES
GE Marine Engines 1 Neuman Way Cincinnati OH 45215

GEARS A GEAR REPAIR
Goltens - New York Corp., 180 Van Brunt St, Brooklyn, NY 11231
The Falk Corp, PO Box 492, Milwaukee, WI 53201-0492
Marine Gears, P.O. Box 688, Greenville, MI 38702
Cincinnati Gear Co., 5857 Wooster Pike, Cincinnati, OH 45227

GENERATORS
National Oil Well Controls 500 Industrial Blvd. Sugarland TX 77478
GMDSS
Funuo USA Inc., 4400 NW Pacific Rim Blvd., Camas, WA 98607
Radio-Holland USA, 8943 Gulf Freeway, Houston, TX 77017

GOVERNORS
Governor Control Systems, 3190 S.W. 4th Ave, a Lauderdale, a 33315
Motor Services Hugo Stamp, 3190 S.W. Lauderdale, a 33315

HATCHES AND DOORS
Juniper Intl., 72-15 Metropolitan Ave, Middle Village, NY 11379
Baker Hatch Co., 16201 Wood-Red Rd, Woodville, WA 96072
Manly Marine, P.O. Box 86788

HEAT EXCHANGERS
Alta-Laval Separatol Inc, 955 Meams Rd, Warrminster, PA 18974
Tranter, Inc., P.O. Box 2289, Wichita Falls, TX 76307

HEAT TRANSFER FLUID
Paraffin Corp., 1050 Colwell Rd, Conshohocken, PA 19428

HOISTS
Holy Host Corp, P.O. Box 86, St. Clair Shores, MI 48080-0086

HORNS/WHISTLES
Alchime Mfg. Co. Ltd, 5478 267th Street, Gloucester Industrial

Estate, Langley, B.C. Canada V4W 3S8
Kahlerberg Bros Co., P.O. Box 358, Two Rivers, WI 54241
Kockum Sonics, Inc., 933 Industry Rd, Ste105, Kenner, LA 70062

HOSPITAL SHIP
Mercy Ships, P.O. Box 2020, Garden Valley, TX 75771-2020

HYDRAULICS
Cunningham Marine/Hydraulics Co, Inc., 201 Harrison Street, Hoboken NJ 07030
Dayton T. Brown, 555 Church St, Bohemia, NY 11716

IMO PUBLISHING
4 Albert Embarkment London SE1 7SR, UK

INCINERATORS
Therm-Tec Inc., PO Box 1105, Tualatin, OR 97062

INSULATION
Superior Enrgies Inc., P.O. Drawer 366, Groves TX 77619
Mascoat Products, 3500 E. T.C. Jester, Suite N, Houston, TX77018
Paca, Inc., P.O. Box 107, Westville, NJ 08093

INTEGRATED MONITORING SYSTEMS
Datastar, Unit 100, 18 Goodick Place, N. Vancouver, BC Canada

</

MONITORING SYSTEMS
Mackey Communications, 2721 Discovery Dr., Raleigh, N.C. 27616-1851

MOORING LINES
Bayer FAcser Bldg P18 DV Markt Monroli 41538 Damagen Germany

MOTOR PROTECTION EQUIPMENT
Marine Safe Electronics, 37 Staffin Dr., Concord, Ontario L4K 2C CANADA

OUNTING SYSTEMS
Lo-Rez Vibration Control, Ltd., 186 W 8th Ave., Vancouver B.C. Canada V5Y 1N2
Machine Support 1932 Mill Pond Dr Chesapeake, VA 23320

NAVAL ARCHITECTS, MARINE ENGINEERS, SURVEYORS
A.K. Suda, Inc., 3004 19th St., Mobile, LA 70002-4989
TIMSCO, P. O. Box 91360, Mobile AL 36691
Bard, Lavis, & Associates, 900 Ritchie Hwy, Suite 203, Severna Park, MD 21146
Advanced Marine Enterprises, Inc., 1725 Jefferson Davis Hwy, Arlington, VA 22202
Bay Engineering, 253 N. First Ave., Sturgeon Bay, WI 54235
C. Baxter & Associates, P.O. Box 9006, Mobile, AL 36609
CDI Marine Co., 9590 Regency Square Blvd. Ste. 400, Jacksonville, FL 32222
C.R. Cushing, 18 Vesey St., New York, NY 10007
CT Marine, 56 Crooked Trail, Rowayton, CT 06863
Cunningham & Walker, 1752 Providence Hollow Lane, Jacksonville, FL 32223
DaJung & Lebet, Inc., 1734 Emerson Street, Jacksonville, FL 32207
Designs & Planners, 2120 Washington Blvd. Ste.200, Arlington, VA 22204
Fleet Technology, 311 Leggat Dr., Kanata, Ontario, Canada K2K 1Z8
Gibbs & Cox, Inc., 50 West 23rd St., New York, NY 10010
John W. Gilbert & Assoc., Inc., 199 State St., Boston, MA 02109
The Glosten Assoc. Inc., 600 Mutual Life Bldg., 605 First Ave., Seattle, WA 98104
Guido Peris & Assoc., 720 3rd Ave., Ste. 1200, Seattle, WA 98104
R.D. Jacobs & Associates, 11405 Main St., Roscoe, IL 61073
Kramer Masa Marine Inc., 201 Defense Highway, Suite 202, Annapolis, MD 21401
James S. Kroger, 799 Bickell Plaza Ste. 701, Miami, FL 33131
MCA Engineers, Inc., 2960 Airway Ave., #A-103, Costa Mesa, CA 92626
Alan C. McCure Associates, Inc., 2600 South Gessner, Houston, TX 77063
McElroy Machine & Mfg Co., Inc., P.O. Box 4454, Bldg. MS 39535-4454
MIL Systems, 200-1150 Marston Drive, Ottawa, Ontario K2H 8S9
John J. McMillan Associates, Inc., 4300 King St., Suite 400, Alexandria, VA 22302
Marine Design & Operations, Inc., 225 E. 1st Ave., Roselle, NJ 07068
Maritech, Seacraft, Bay Road, Newmarket, NH 03857
Maritime Design, 13000 Sawgrass Village Circle, Ponte Vedra Beach, FL 32082
R.J. Mellusi & Co., 71 Hudson St., New York, NY 10013
Nautical Designs, Inc., 2101 S. Andrews Ave., Suite 202, Ft. Lauderdale FL 33316
M. Rosenblatt & Son, Inc., 2341 Jefferson Davis Hwy, Arlington, VA 22202
Sargent & Herkes, 225 Baronne St., Suite 1405, New Orleans LA 70112
Scientific Marine Services, Inc., 101 State Pl., Suite F, Escondido, CA 92029
Sea School, 10812 Gandy Blvd., St. Petersburg, FL 33702
Seaworthy Systems Inc., P.O. Box 965, Essex, CT 06426
George G. Sharp, Inc., 100 Church St., New York, NY 10007
MSCI, Inc., 1462 Duke Street, Alexandria, VA 22304
Vibtech, Inc., Box 435, N. Kingston, RI 02882
Washington Doughty, P.O. Box 296, E. Boothbay, ME 04544

NAV/COMM EQUIPMENT
CMapCommercial, 133 Falmouth Rd., Methuen, MA 02849
C-Map, P.O. Box 212 4371 Eggenrud Norway
St. Johns, Newfoundland, Canada A1A 2G8
Electronic Marine Systems, 800 Femdale Pl., Rahway, N.J. 07065
Fuuno USA, Inc., 4400 NW Pacific Rim Blvd., Camas, WA 98607
Mackey Communications, 2721 Discovery Dr., Raleigh, N.C. 27616-1851
Transea Marine USA, 19105 36th Ave. W. St. 101, Linwood, WA8036
Radio-Holland USA, 8943 Gulf Freeway, Houston, TX 77017
Raytheon Marine Co., 22 Cotton Rd., Nashua NH 03069
Scandinavian Micro Systems P.O. Box 155, N-1411, Kolboten, NORWAY
Standard Communications, P.O. Box 92151, Los Angeles, CA 90009
Waterway Communications System, Inc. 453 E. Park Pl., Jeffersonville, IN 47130
Offshore Systems International, 5013 Pacific Hwy East, Fife, WA 98424
Offshore Systems International, 107-930 W. 1st St., N.Vancouver, BC Canada V7P3N4
Lifton Marine Systems, 1070 Seminole Trail, Charlottesville, VA 22901-2591
Icom America, Inc., 2380 116th Ave. NE, Bellevue, WA 98004
KWH Industries, Inc., 110 Enterprise Center, Middleton, R.I. 02842-5268

NAVIGATION
Transas Marine USA 19105 36th Ave West Ste 101 Lynwood, WA 98036

NOISE & VIBRATION
Soundcoat, 1 Burt Dr., Deer Park, NY 11729

NOZZLES/NOZZLE SYSTEMS
Harrington Metals, 6720 124th Ave., Farmville, MI 49408

OFFSHORE TOWING
Tidewater, 601 Poydras Street, New Orleans, Louisiana 70130

OIL—Marine—Additives—TESTING
Mobil Oil Corporation, 3225 Gallows Road, Fairfax, VA 22037-0001

OIL/WATER SEPARATORS
Sasakura Engineering, 7-32 Takeshima, 4-chome, Nishiyodogawa, KY, Osaka555, Japan
Alfa-Laval Separation, Inc., 955 Meams Rd., Westminster, PA 18744-0556
Alfa-Tec, Inc., 4027 21st Ave. West, Seattle, WA 98199

PAINTS/ANTI-FOULANTS
MMC International, 60 Inip Dr., Inwood NY 11096

PARTS LOCATOR SERVICE
Inventory Locator Service, 3965 Mendenhall Road, Memphis, TN 38115

PIPE FITTINGS/CUTTINGS/CONNECTING/ SYSTEMS
Jesse Engineering, 5225 7th St. East, Tacoma, WA 98424
Neptune Research, 1665 Latham Rd., West Palm Beach, FL 33409

PHOTOLUMINESCENT PRODUCTS
Datrex, P.O. Box 1150, Kinder, LA 1064

POLLUTION CONTROL PRODUCTS
Enecon Corporation, 125 Baylis Rd., Melville, NY 11747-3800

PORT DEVELOPMENT
Sasakura Engineering, 7-32 Takeshima, 4-chome, Nishiyodogawa, KY, Osaka555, Japan

RTM Star Center, 2 W.Dixie Hwy., Dania, FL 33004

PRECISION FLAME CUTTING/SAWING
Radio Holland, 8943 Gulf Freeway, Houston, Texas 77017
Ronson Technical, 2146 B Flintstone Dr., Tucker, GA 30085

PROPELLERS-Repairs
Kahlenberg Bros, P.O. Box 358, Two Rivers, WI 54241
Rice Propeller, Av Rios Espinosa No. 88, Col. Benito Juarez, Mazatlan, Sin, Mexico 82180

PROPULSION EQUIPMENT
ABB Drives Inc., P.O. Box 372, Milwaukee, WI 53201-0372
ABB Industry Oy, P.O. Box 185, 00381 Helsinki, FINLAND
ABB TURBOCHARGER, INC., 1460 Livingston Avenue, N. Brunswick, NJ 08902
Mathias Controls Inc., 675 Peace Rd., Burlington, WA 98232
Bunvoll A/S, P.O. Box 370, N-6401, Molde, Norway
ZF Marine 3131 SW 42nd St., Ft. Lauderdale, FL 33312
Caterpillar, 100 NE Adams Street, Peoria, IL 61629-2320
Centa Corp., 8185 Cass Ave., Darien, IL 60591
The Falk Corp., PO Box 492, Milwaukee, WI 53201-0492
Fincantieri, Diesel Engines Div—GWT, Bagnoli della Rosandra 3334, Trieste, ITALY
Jan Vertaar Omega Thrusters, P.O. Box 119, 2340 AC Oegstgeest, NETHERLANDS
Goltens Worldwide, 160 Van Bunt St., Brooklyn, NY 11231
Hobomaster Marine Inc., 31777 Industrial Rd., Livonia, MI 48150
Harrington Metal, 6720 124th Ave., Farmville, MI 49408
Kahlenberg Bros. Co., P.O. Box 358, Two Rivers, WI 54241
Kaplan and Association, 30808 Crest Forest, Farmington MI 48331
Lo-Rez Vibration Control, 186 West 8th Ave., Vancouver, BC CANADA, V5Y 1N2
Mapaco, Inc., 91 Wilburton Rd., Unit B4, Oxford CT 06478
Malsches Werk, P.O. Box 1442, D-5884 Halver GERMANY
MAN BSW Diesel, 17 State St., New York, NY 10004
MAN BSW Diesel A/S, Ostervej 2, DK-4980 Holaby, DENMARK
MAN BSW Diesel A/S, Alpha Diesel, Nels Juels Vej 15, DK-6900 Frederikshavn, DENMARK
MAN BSW Diesel GmbH, Stadthochstrasse 1, D-86153 Augsburg 1 GERMANY
OmniHuster Inc., 30555 Solon Ind. Pkwy., Cleveland, OH, 44139
Orion Corp., 1111 Cedar Creek Rd., Grafton, WI 53024
Karl Senner Inc., 25 W Third, Kenner LA 70062
SchottelWerk, Manizer Stasse 99, D-56322 Spray/Rhein, GERMANY
Schottel Inc., 500 Industrial Blvd., Sugar Land, TX 77478
Siemens Electric Ltd., 1180 Courtnoypark Rd., Mississauga, ONTARIO
The Cincinnati Gear Company, 5657 Wooster Pike, Cincinnati, OH 45227
Volth Schneider America Inc., 121 Susquehanna Ave., Great Neck, NY 11021
SchottelWerk, Josef Becker GmbH & Co. KG, HRP, 432 Reilly Dr., Detroit, LA 70056
PUMP—Repair—Drives
Scardania Americas Bldg, 802 Empire St., Greenfield Park, JAH/VT Canada
Advanced Environmental Systems, 2 Sutton Rd., Webster, MA 01570
Vita Motorator, 566 Parker St., Newark, NJ 07104

RADARS —ARPA
Fuuno USA, Inc., 4400 NW Pacific Rim Blvd., Camas, WA 98607
Radio-Holland USA, 8943 Gulf Freeway, Houston, TX 77017

REFER COMPRESSORS
CMP Corporation, P.O. Box 19199, Oklahoma City, OK 73155

REFRIGERATION COMPRESSOR
REPLACEMENT PARTS
CMP Corporation, P.O. Box 19199, Oklahoma City, OK 73155

REPLACEMENT TREADS
Washington Aluminum, 1330 Knecht Ave., Baltimore, MD 21229

RH PROPULSION
G o l t e n s, 16 0 Van Bunt St., Brooklyn, NY 11231

RIGID INFLATABLE BOATS
Willard Marine, Inc. 1250 N. Grove St., Anaheim, CA 92806

ROPE—Manila—Nylon—Hawesers—Fibers
Cortland Cable Co., 44 River St.(PSR), Cortland, NY 13045-0330
Puget Sound Rope, 1012 Second St., Anacortes, WA 98221
Palican Rope Works, 4001 W.Carriage Way/Santa Ana, CA 92704

ROTATING EQUIPMENT
FCS, Inc., 22 Main Street, Centerbrook, CT 06409

RUDDER BEARINGS & BUSHES
Duramax Marine, 16025 Johnson St., P.O. Box 67, Middlefield, OH 44062-0067
Thorlon Bearings, Inc., 3225 Mainway, Burlington, Ontario Canada L7M 1A6

SAFETY PRODUCTS
DBC Marine Safety 101 3760 Jacobs Rd Richmond BC V6V146
Bookdale International, 1-8755 Ash St., Vancouver BC, V6P6T3
MGI International, Ste. 113980 West 1st Street N.Vancouver, BC CANADA V2P 3N4
Viking Life Saving, 1625 N. Miami Ave., Miami, FL 33136
New England Marine & Industrial, 200 Spaulding Turnpike, Portsmouth, NH 03801
Nautical Safety Products, P.O. Box 590462, Houston, TX 77259
Norwegian Maritime Equip. AS, Box 244, NO-5460 Huanes, Norway

SANITATION DEVICE—Pollution Control
Ecolabch International Corp., 1110 Industrial Blvd., Sugarland, TX 77478
Envirowac, Inc., 1260 Turret Dr., Rockford, IL 61111
Hydroxyl Systems Inc., 9800 McDonald Park Road, Sidney, Be VBL 358 Canada
Microphor, 452 E. Hill Rd., Willis, CA 95680
Owens Mfg, Hwy 92, Youngsville, LA 70592

SATELLITE COMMUNICATIONS
Boatrac, Inc., 10675 Sorrento Valley Rd., Ste. 200, San Diego, CA 92121-1609
Fuuno USA, Inc., 4400 NW. Pacific Rim Blvd, Camas WA 98607
KWH Industries, Inc., 110 Enterprise Center, Middleton, R.I. 02842-5268
Mackey Communications, 2721 Discovery Dr., Raleigh, N.C. 27604-1851
Norwegian Telecom, Postboks 6701 St. Olavs Plass, N0130, Oslo, Norway
Radio-Holland USA, 8943 Gulf Freeway, Houston, TX 77017
Raytheon Marine Co., 22 Cotton Rd., Nashua NH 03069
Statos, 150 Metcalf St., Suite 1900, Ottawa, Ontario K2P 1P1 Canada
Comsat Maritime Services, 6560 Rock Spring Drive, Bethesda, MD 20817-1446
SCARIFIERS
Desmond/Stephan, P.O.B. 30, Utzara, OH 43078

SEALS
Duramax Marine, 16025 Johnson St., Middlefield, OH 44062
Circle Seal Controls Inc., 2301 Wardlow Circle, P.O. Box 3300

Corona, CA
Ohot Inc., 2535 Prairie Rd., Unit D, Eugene, OR 97402
Sure Seal Connecting 3951 South Plaza Dr. Suite 240, Santa Ana, CA 92704

SENSORS
Electronic Marine Systems, 800 Femdale Pl., Rahway, N.J. 07065

SEPARATORS- LUBE OIL/FUEL OIL
(www.bunkerbuyer.com)

SHAFT HORSEPOWER MEASURING SYSTEM
FCS, Inc., 22 Main Street, Centerbrook, CT 06409
Instruments Computers & Controls, 78 Londondary Tpk., Suite E 12 Hootest, NH 03106

SHAFT SEALS
Duramax Marine, 16025 Johnson St., Middlefield, OH 44062

SHAFTS
American Vulcan, 2525 Dundee Rd., Winter Haven, FL 33884

SHIP LIFTS
Synchroft Inc., Two Datan Center, 9130 S. Dackland Blvd., Miami, FL 33165-7850

SHIPBOARD MANAGEMENT SYSTEMS
Spar Associates, 927 West St., Annapolis, MD 21401

SHIPBOARD TESTING
Dayton T. Brown, 565 Church St., Bohemia, NY 11716
SHIPBUILDING—Repairs, Maintenance, Drydocking
Astilleros Espanoles, S.A. Ochandiano, 14-16 28023 El Plantio SPAIN
Atlantic Marine, Inc., P.O. Box 3202, Mobile, AL 36652
Atlantic Marine, Inc., 8500 Hecheher Dr., Jacksonville, FL 32226
Atlas Metal Sales, 1401 Umatta St., Denver CO 80204
Bender Shipbuilding & Repair, P.O. Box 42, Mobile AL 36601
Bisso Marine Co., P.O.Box 4113, New Orleans, LA 70178
Blount Marine, 461 Water St., Warren, RI 02885
Bollinger Lockport & Larose, P.O. Box 250, Lockport, LA 70374
Cascade General Inc., 5555 N. Channel Ave., Bld. 71, Portland, OR 97217
Easton Shipbuilding Group, 2200 Nelson Street, Panama City, FL 32402
Fincantieri Spa Cantieri Navali Italiani, Via Cipro 11, 16129 Genoa ITALY
FirstWaveNewspack Shipbuilding, 2102 Broadway, Houston TX 77102
Friede Goldman Hatter, 525 E. Capitol Street, Suite 402, Jackson, MS 39201
Goltens - New York Corp., 160 Van Bunt St., Brooklyn, NY 11231
Halter Marine Group, Inc., 13065 Industrial Seaway Rd., Gulfport, MS 39503
In-Pace Machining Co., Inc. 929 North Bullum Street, Milwaukee, WI 53212-5793
Mariso USA, Inc., 100 Davidson Ave., Sommerset, NJ 08873
Motor-Service AB, Box 2115, 144 04 Romings, SWEDEN
Newport News Shipbuilding, 4101 Washington Ave., Newport News, VA 23607
Tampa Bay Shipbuilding, 1130 McClosky Blvd., Tampa, FL 33605
Washington Doughty, P.O. Box 296, E. Boothbay, ME 04544
Willard Marine, Inc., 1250 N. Grove St., Anaheim, CA 92806

SHIPYARD / CABLES
Atlantic Marine, 8500 Hecheher Dr., Jacksonville, FL 32226
Damen Shipyards, POBox 1, 4200AA GoolichemHolland
Tampa Bay Shipbuilding, 1130 McClosky Blvd., Tampa, FL 33605
Marco, 230 W. Commodore Way, Seattle, WA 98199

SHIPYARD FOR SALE
Office of Shipbuilding & Marine Technology, 400 Seventh St., S.W., Washington, DC 20590

SHEAVES
Stoolcum, P.O. Box 280, Hubbard, OR 97032

SILENCERS
Houston Marine Training Services, 5728 Jefferson Hwy, New Orleans, LA 70123

SIMULATION TRAINING
Marine Safety, Marine Air Terminal, Loguadua Airport, NY 11371

SLIDING DOORS
Walz + Krenzer, 91 Willenbrock Rd. Unit 4, Oxford, CT. 06478

SOFTWARE
Autoship Systems, Suite 312-611 Alexander St. Vancouver, BC V6A1E1

SOUND CONTROL
Soundcoat, One Burt Dr., Deer Park, NY 11729

STEEL SERVICE CENTER
Ronson Technical, 2146 B Flintstone Dr., Tucker, GA 30085

STEERING GEARS/STEERING SYSTEMS
Barkemeyer-Schiffstechnik GmbH
Birkenweg 11, D-21465 Reinbek
A. Van der Velden B.V. Rotterdam, P.O.B. 2061, 2930 AB Krimpert aM Lek, NETHERLANDS
Cunningham Marine Hydraulics Co., 201 Harrison St., Hoboken, NJ 07030
Engine Monitor, Inc., 179 Hickory Ave., Hazleton, PA 17023
Summer Equipment, 24 West 4th Ave., Vancouver, B.C. V5Y1G3
Kobelt Manufacturing Co., Ltd., 8238-129 street, Surrey, B.C. V3W0A6
Jastram Engineering, 485 Mountain Hwy N., North Vancouver, B.C. CANADA V7J 2L3

STERN TUBE BEARINGS/ BUSHES
Duramax Marine, 16025 Johnson St., P.O. Box 67, Middlefield, OH 44062-0067
Thorlon Bearings, Inc., 3225 Mainway, Burlington, Ontario Canada L7M 1A6

Vecso Plastics, P.O. Box 40647, Cleveland 2022, South Africa

STERN TUBE SEALS
Superbolt, P.O. Box 683, Carnegie, PA 15106

SURFACE PREP TOOLS
Advanced Environmental Systems, 2 Sutton Rd., Webster, MA 01570
Aurand Mfg, 1210 Ellis St., Cincinnati, Ohio 45223
NLB Corp., 29630 Back Rd, Wobom MI 48393
Graco, Inc., P.O. Box 1441, Minneapolis, MN 55440-1441
Flow International Corp., 23500 64th Ave. S., Kent, WA 98032
Schmitt, P.O. Box 37, Fresno TX 77545

SWIRL OFF SCARIFIER
Desmond Stephan MfgPOBox 30UrbanaOH43078

TANK GAUGING SYSTEMS
FCS, Inc., 22 Main Street, Centerbrook, CT 06409

TANK LIQUID GAUGES
Technical Marine Services, 6040 N. Cutter Circle, Portland, OR 97217

TANK LEVELING INDICATORS
ERL Marine Products div, PO Box 1026, New Albany, IN 47151-1026
MMC International, 60 Inip Dr., Inwood NY 11096
Prime Mover Controls, 3600 Gilmore Way, Burnaby V5G 4R8 CANADA
Saab Marine Electronics AB, P.O. Box 13045, S-402 51 Goteborg SWEDEN
Technical Marine Service, 6040 North Cutter Circle, Portland, OR 97217
Electronic Marine Systems, 800 Femdale Pl., Rahway, N.J. 07065
King Engineering Corp., P.O. Box 1228, Ann Arbor, MI 48106
Technical Marine Service, 6040 N.Cutter Circle, Portland Ore 97217x

TESTING SERVICES
Wyle Laboratories, 7800 Governors Dr. S.W., Huntsville, AL 35807
Fleet Technologies, 311 Leggat Dr., Kanata, Ont, K2K 1Z8 Canada
M.A.C.E., 5910 N.E. 19th Ave., Fort Lauderdale, FL 33331

THRUSTER SYSTEMS
OmniHuster Inc., 30555 Solon Ind. Pkwy., Cleveland, OH, 44139
TORSIONAL VIBRATION SPECIALISTS
M.A.C.E., 5910 N.E. 19th Ave., Fort Lauderdale, FL 33331
T.W. Spaetgens, 186 W. 8th Ave., Vancouver, BC, CANADA, V5Y 1N2
Vibranalysis Engineering Corp., 9300 Gamebird, Houston, TX 77034
Kiene Diesel, 325 South Fairbanks, Addison, IL 60101

TOWING SERVICES
McAlister Bros, Inc., 17 Battery Pl., New York, NY 10004

TRAINING
RTM Star Center, 2 W.Dixie Hwy., Dania, FL 33004
Marine Safety, Marine Air Terminal, Loguadua Airport, NY 11371

TRAINING VIDEOS
Movie Media Inc., 800 Distributors Row, Hazleton, LA 70123

TRANSMISSIONS
ZF Marine 3131 SW 42nd St., Ft. Lauderdale, FL 33112

TRAVEL AGENCY
Griffin Marine Travel 3000 Wilcrest Suite 340 Houston TX 77042
Instone Travel Tech, 3646 Greenbriar Dr., Houston TX 77058

TURBOCHARGERS-Repairs
Motor Service-Hugo Stamp, 3190 S.W. 4th Ave., Ft. Lauderdale, FL 33315
ABB Turbocharger Co 5401 Baden Switzerland

ULTRASONIC HOMOGENIZER
VOLMAR s.a.s. Viale Lombardia 241, 20047 Brugherio (MI) Italy

ULTRASONIC TESTING
M.A.C.E., 5910 N.E. 19th Ave., Fort Lauderdale, FL 33331

UNDERSEA CABLE CHARTS
AT&T Undersea Cable, 340 Mt. Kemble Ave, Morristown, NJ 07960

UNDERWATER EQUIPMENT/ SERVICES
J.W. Fisher, 1953 County St., E. Taunton, MA 02718

VACUUM EQUIPMENT
Vector Technologies, 6820 N. 43rd St., Milwaukee, WI 53209

VACUUM TOILET SYSTEM
Envirowac Inc., 1260 Turret Dr., Rockford, IL 61111
Jets Vacuum Sewage System, P.O. Box 14, N-6060 Hareid, NORWAY

VACUUM CONVEYERS
Vector Technologies, 6820 N. 43rd St., Milwaukee, WI 53209

VALVES AND FITTINGS
Leslie Controls, 12501 Telecom Dr., Tampa, FL 33637
Loeffler Corp., 201 E. Lincoln Hwy, Parris, PA 19047-4097
MMC International, 60 Inip Dr., Inwood NY 11096
Service Valves & Fittings, PO Box 9665, Mobile, AL 36609
W&O Supply, 3465 Evergreen Ave., Jacksonville, FL 32206

VAPOR RECOVERY CONTROLS
Electronic Marine Systems, 800 Femdale Pl., Rahway, N.J. 07065

VENTILATION SYSTEMS / PRODUCTS
2630 Taastrup, DENMARK
Delta T Systems, PO Box 9159, Jupiter, FL 33468
Stork Canada Inc., 47, boulevard Marie-Victorin, Quebec, (Quebec) Canada J5R 1B6

VIBRATION ANALYSIS
Stork Canada, Inc., 47, boulevard Marie-Victorin, Quebec, Canada, J5R1B6
Vibranalysis Eng. Corp., 9300 Gamebird, Houston, TX 77034
Maritech, LLC, 100 Powdermill Rd., Acton, MA 01725

VIDEO
Movie Media Inc., 800 Distributors Row, Hazleton, LA 70123

VISCOMETERS
Cambridge Applied Systems, 196 Boston Ave., Medford MA 02155

WASTE WATER TREATMENT
Envirowac, 1260 Turret Drive, Rockford, IL 61111
Owens Mfg, Hwy 92, Youngsville, LA 70592
W.Palm Beach, FL 33404

WATER JET CLEANING
Flow Int'l, 23500 64th Ave.South Kent, WA 98032
Aqua-Dyne, 3620 W. 11th St., Houston, TX 77008
Gardner Denver Water Jetting Systems 8807 Emmett Rd, Houston, TX 77040

WATER PURIFIERS
Reverse Osmosis of South Florida, 150 SE 29 St., Ft. Lauderdale, FL 33316
Alfa-Laval Separation Inc., 955 Meams Rd., Westminster, PA 18744
Pall Rochem, 5775 Rio Vista Drive, Clearwater, FL33760-3114

WATER TREATMENT SYSTEMS
Uniservice Americas, 57174 Hardin Rd., Slidell, LA 70461
Zenon Environmental Systems, 3239 Dundas St., Est Oakville, Ontario L6M8E2

WATERTIGHT CLOSURES
Walz + Krenzer, 91 Willenbrock Rd. Unit 4, Oxford, CT. 06478

WEATHER INSTRUMENTS
Aanderaa Instruments, Farveveien 138, 5050 Nestun, Bergen, NORWAY

WEATHER PROTECTIVE CLOTHING
Cahart Inc., 3 Parklane Blvd., Dearborn MI 48121

WELDING & WELDING PRODUCTS
WINCHES AND FAIRLEADS
Jeamar Winches, 1051 Clinton St., Buffalo, NY 14206
Intercontinental Engineering & Mfg., P.O. Box 9055, Kansas City, MO 64168
MMC International, 60 Inip Dr., Inwood NY 11096
AmCycle Engineering Products Company, 240 Plato Blvd. East, St. Paul, MN 55107
Stoolcum, Inc., P.O. Box 280, Hubbard, OR 97032
Superior LidgenwoodMurdy, 1101 John Ave., Superior, WI 54880
Smith Berger Marine Inc., 516 S. Chicago St., Seattle, WA 98108

WORKBOATS
Kieltek Marine, 469 NW Bowdoin Pl, Seattle, WA 98107

WORKWEAR
Cahart Inc., 3 Parklane Blvd., Dearborn MI 48121

INFORMATION

S H O W

Get Free Information Fast

Circle the appropriate Reader Service Number
on the opposite page.

Page	Advertiser	Product	R/S#	Page	Advertiser	Product	R/S#
7	ABB Turbo Systems AG	marine equipment & supplies	200	23	JRC	marine electronics	232
13	ABS Americas	classification society	201	52	Kaplan & Associates	propulsion products	235
22	Adrick Marine	refrigeration	202	C4	Karl Senner	marine gears	236
41	Albacore Research	cad/cam	271	44	Kiene Diesel	diesel engine test/service	276
16	American Custom Yachts	fire hose boxes	203	40	King Engineering	tank leveling indicators	237
17	American Vulkan	couplings	204	58	Kobelt	propulsion	238
26	Anchor Marine	marine equip & supplies	205	40	LC Doane	light systems & equip.	239
19	AR Larsen Co.	refrigeration	207	3	Leica	marine navigation	240
33	Atlantic Marine	shipyard	206	41	Machine Support BV	alignment & mount, specialist	241
41	Autoship	software systems	272	35	Man B & W Diesel	diesel engines	242
16	Barkemeyer -Schifftechnik	maneuvering equipment	274	2	Marcon International Inc	brokers	243
7	Brookdale International	survival equipment	208	46	Marine One Corporation	electronic controls	244
54	Cambridge Applied Systems	viscometers	209	12	Maritel Marine	communications	245
36-7	Carrier Transicold	refrigeration	211	1	Maritimetoday.com	website	277
47	CIMAC	event	210	16	Mascoat Products	coatings & insulation	246
4	CMP Corporation	compressor parts	212	51	Metal Surgey	cast iron repair specialist	247
24	Custom Ship Interiors	interiors	213	15	Microphor	sanitation devices	248
34	DBC Marine Safety	evacuation systems	214	49	Northern Airborne Tech	search & rescue instruments	249
54	Desmond Stephan Mfg	swirl off scarifier	215	18	Nya Berg Propulsion AB	propulsion	250
21	Dolphin International	ship fenders	216	50	Omnithruster Inc.	thrusters	251
C3	Eastern Shipbuilding	shipyard	273	39	Proteus	computer software	252
25	Electronic Marine Systems	sensors	217	49	Rice Propellers	propellers & nozzles	253
27	Electronic Marine Systems	sensors	218	48	Sasmex	trade show	254
29	Electronic Marine Systems	sensors	219	59	Schottel Wert	propulsion	255
31	Electronic Marine Systems	sensors	220	61	Seaward International	fenders	256
28	ESAB Weld. & Cut. Products	welding	221	54	Serck Como Gmbh	fresh water generators	257
5	Furuno	radar equipment	222	50	Soundcoat	noise control	280
43	G. E. Marine Engines	gas turbines	223	25	Spec Tec	computer software	278
11	Geislinger GmbH	cranes	224	54	Super Lidgerwood Mundy	deck machinery	259
53	GJ Wortelboer Jr. B.V.	chains	275	17	Superior Energies	insulation mfg & contractor	258
45	Goltens	diesel engine repair & parts	226	30	Tampa Bay Shipbuilding	shipyard	260
14	Gov. Control Systems	diesel eng spare parts repair	227	18	Thermax	bulkhead panels	269
21	Harbormaster	propulsion systems	228	C2	Transas Marine USA	navigation	266
59	Headhunter	toilets	229	55	Tranter	heat exchangers	279
19	HMS Marine Hardware	locksets	230	13	Van Hall Health Inc	medical management	261
15	Houston	marine training services	231	19	Vessel-Net.com	info systems/software	262
10	In Cat	fast vessels	270	59	Viking Life Saving Equipment	life saving equipment	263
23	In Place Machining	crankshaft repair	267	16	Waterman Supply	marine equipment	264
15	Jeamar Winches	winches & sheaves	233	52	Western Machine Works	tractor pins	265
15	Jeamar Winches	winches & sheaves	234	24	Willard	shipbuilding	268

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

THE MARINEMART

The Classified
and Employment Section

Single source vendor:
Spare Parts + Equipment
for foreign built ships

SCARDANA

FAX: (1) - 450 - 671 - 3898

TEL: (1) - 450 - 465 - 6556

TOLL FREE FAX:

1-877-228-9879

E-mail: service@scardana.ca

Web Site: www.scardana.ca

Procurement Contractors
+ Spare Parts Agents
Since 1974

Custom Fuel Cell Bladder

Diesel or Gas^ggyjfl Tanks

- Impact Resistant
- > Non-Explosive
- Vibration Proof
- Lightweight
- Fully Baffled

AERO TEC LABORATORIES, INC.
Spear Road Industrial Park, Ramsey, NJ 07446-1251
Phone: 201-825-1400 Fax: 201-825-1962

Tired of nautical reproductions

Maritifacts has only **authentic marine collectibles** rescued from scrapped ships: navigation lamps, sextants, clocks, bells, barometers, flags, binnacles, telegraphs, portholes & more. Current Brochure-\$1.00.

www.maritifacts.com / maritifacts@aol.com

MARTIFACTS, INC

P.O. Box 350190 Jacksonville, FL 32235-0190
Phone/Fax: (904)645-0150

SPARE PARTS FOR:

- ABBVTR • ALFA LAVAL • ATLAS COPCO
- CATERPILLAR • CARRIER • CUMMINS
- DAHATSU • DETROIT • DEUTZ
- DONALDSON FILTERS • HAMMORTHY
- NGERSOLL RAND • MAN • MITSUBISHI • PAXMAN
- SULZER • YANMAR • QUINCY ... AND MORE

HP INTERNATIONAL, INC.

5506 56th Commerce Park Blvd.
Tampa, FL 33610

Telephone: (813) 740-9333 • Fax (813) 740-9334
E-Mail: Parts@HPINTERNATIONAL.COM

Blastcleaning Abrasives

Steel Shot and Grit.

Recyclable

Effective

Low Cost Option

AMASTEEL FROM ERVIN INDUSTRIES

Ervin Industries, Inc., 3883 Research Park Drive, Ann Arbor, MI 48106
Toll Free (800) 748-0055 Fax (734) 663-0136

SHIPPING & STORAGE CONTAINERS

NATIONWIDE AVAILABILITY
SALES, RENTAL, BUYBACKS

TRS CONTAINERS
NEW, USED & MODIFIED CONTAINERS

800 969 2174

Email: trscontainers@att.net

Website: www.trcontainers.com

REPLACEMENT PARTS FOR:

SKLVDMR • Paxman • Sulzer
Fairbanks • MTU

Fuel Injection Parts • Superior • GMT
Alco • Cooper • Delaval Enterprise

PHONE: 719-227-1821

FAX: 719-227-7498

APPLIE.P

CORP

EMAIL: Applied@JT^com
WEBSITE: www.JTP.com/AppHed
2442 CUMMINSON ST., COLORADO SPRINGS, CO 80909

SHAFT HORSEPOWER MEASUREMENT

The "DIGITAL TORQUE METER SYSTEM"
"FIBER OPTIC SENSORS "STAND ALONE SYSTEM"
"SOFTWARE PACKAGE FOR IBM OR COMPATIBLES"
"CAN MONITOR UP TO THREE SHAFTS"
"24 HOUR TECHNICAL SUPPORT LINE"
"PATENTED"

Instruments, Computers & Controls, Corp.

603-628-3900

Fax: 603-628-2884

CUNNINGHAM MARINE HYDRAULICS CO., INC.

Service Parts Repair Consulting

Litton Marine Systems
Authorized Sperry - Decca - C. Platt Dealer

CMH HELE-SHAW, INC.

201 Harrison Street
Hoboken, N.J. 07030
(201)792-0500 # (212)267-0328
1-800-322-2641
FAX# (201) 792-7716

E-Mail Address:
cmhhydraulics@erols.com

SPECS - R - IS

Complete specification package plus a full range of
port engineer services. LOWEST per diem or fixed
rates.

(207)766-2388

jvmcsea@aol.com

JON M. LISS ASSOCIATES, INC.

411 BOREL AVENUE, SUITE 500 *San Mateo California 94402

NAVY STANDARD
VANE AXIAL
FANS
Delivery
From
Stock

(650) 573-9191

Fax (650) 572-8458

ion411@pacbell.net

PRODUCTS & SERVICES

NOW REQUIRED:
A Shipping Vessel Equipped with Fixed Pitch Propellers Must Have A Propeller Speed and Direction Indicator For each Shaft
U.S.C.G. 46 CFR113.37-5

DIRECTIONAL SHAFT TACHOMETER

- Guaranteed Accurate To 1 RPM
- Withstands Severe Marine Use
- Economical & Reliable
- Other Applications For Engine & Shaft

Model 8402-DIR

"Call For Free Brochure"

JE AETNA ENGINEERING

n^ftcx-Tomr, inc.

800-776-7962 616-735-9380
616-735-9381 Fax

www.aetnaengineering.com
e-mail: aetna@fireboy-xintex.com

FACTORY SALE STEEL BINDINGS

**UP TO
40%
OFF**

**IDEAL FOR
BOAT REPAIR
OR WORKSHOP**

- > Super Heavy Solid Steel I-Beams
- 20 Year Warranty
- Immediate Delivery or Free Storage Until Fall

40 X 65 (3 LEFT) 60 X 160 (1 LEFT)
40 X 90 (2 LEFT) 80 X 200 (1 LEFT)
50 X 110 (1 LEFT) 100 X 150 (1 LEFT)

Some Other Models Available

PRIME STEEL BUILDINGS 800-291-6777 ext. 130

SCALE MODELS

SCALE REPRODUCTIONS, INC.

9121 PRECISION PLACE FAIRHOPE, AL 36532
DISPLAY, ENGINEERING, TANK TEST
SINCE 1976

WWW.2SCALE.COM
2SCALE@2SCALE.COM

(334) 928-3829
(334) 928-1859 Fax

INDUSTRIAL DIESEL SERVICE AND FABRICATION

24 Hour Service

Service and sell all types of
marine and industrial engines
-Offshore -Marine -Trailer -Truck

Kenny Fletcher 409-721-5252

Pager #409-841-1089 **Beaumont, TX**

ALL WEATHER PROTECTION" FROM CAROLINA COCKPIT

Corrosion Proof, Lightweight, Engineered,
Deck Structures and Control Cabs
Ready to install aboard your vessels
and equipment.
www.carolinacockpit.com

P.O. Box 83037, Portland OR 97283
503-735-0339 Fax 503-735-0337

BRAIDED ROPES

Spectra®.Vectran®
Polyester* Nylon

Double Braid • 12-Strand • 8-Plait

High Performance • Reasonable Price
Excellent Value

If your needs are 1-1/4" dia. and
below then you should call us.

New

(800) 464-ROPE

^ Pelican Rope Works
Fax: (714) 545-ROPE

GMDSS

Global Marine Distress
& Safety Systems

IN MOBILE

STCW Compliant and USCG

Approved 70 Hour Course

To Register Call:
1-800-247-3080

Limited to 12 students
\$1250.00

SEASCHOOL
Since 1977

CENTS PER MINUTE

Just dial 10-15-335-1 + phone you want in USA
10 cents p/mB to Japan, Russia, Australia, Spain
8 cents to Denmark, France, Hong Kong, Ireland etc.
After reply simply dial code 211-144
(10 minutes minimum call)
Call me for more international rates 1 (718) 376-0817

Vesconite Rudder and Stern Tube Bearings

Cut greasing. Lowest friction.

Use dry or underwater. ABS etc approved.

For free Marine Design Manual
www.vesconite.com

Toll Free 1-866-635-7596 (8-5 EST)

3131 Aratar<a ^ftws Company, 3 m.

laMspy "professional Lofting Services"

Phone/Fax: (504) 340-5859

1616 Baratara, Blvd. suite 4
Marrero, LA 70072

INCINERATORS

Burn MARPOL shipboard waste and sludge in
US built equipment designed for your vessel
Rugged containerized units also available.

THERM-TEC www.thermtec.com 503.625.7575

INTEGRATED SOLUTIONS

For the Marine Industry

Integration and Program Management
Marine & Industrial Automation Systems
Electro-Hydraulic Controls
Electronic Navigation Systems
Steering Controls & DP Systems
Engine Alarm & Monitoring Systems
Custom Engineering & Manufacturing
24/7 Worldwide Service
Power Plants & Switchgear
On-Line Shopping for shipyard estimators, project
engineers, port captains, vessel operators and consumers
at *The Marine Store*™: www.marineonecorp.com

AlarvieOne

Corporation

www.marineonecorp.com

800-749-2964 tel
504-872-9004 fax

2845 Highway 311
Schriever, LA 70395

2437 Bay Area Blvd, # 165
Houston, TX 77058

PRODUCTS & SERVICES

ShipMan Preventive Maintenance Software

Written by experienced ship engineers and operators

Use for one vessel or for your entire fleet

Maintenance scheduling and reporting
Integrated onboard/shoreside spares
Stocking levels and reorder points
Vessel configuration tracking

Technical manual and data tracking
Manufacturer and vendor tracking
Preventive maintenance history
Spare parts usage history

*Build your own PM program using our software, or
let our experienced technicians develop it for you.*

Box 9567 Panama City Beach, Ft. 32417
850-234-7933 FAX - 850-234-1032
E-Mail- Quanticeng@AOL.COM

Quantic

Engineering and Logistics Corporation * v

Windows 95, 98, NT and Macintosh

ANTI GLARE
SOLAR SHADES FOR
SHIPS WHEELHOUSE
WINDOWS

SOLAR SOLVE MARINE

South Shields, UK, NE331RA

Tel: +44 191 454 8595 Fax: +44 191 454 8692

E-mail: sales@solarsolv.com

www.solarsolv.com

Multi-directional quick release
Models to 77 tons SWL
Field proven world wide
100% stainless steel • No springs
Common shackle connection
Proofload/ABS cert available
Nitch pin safety lock

McMillan

DESIGN, INC

9816 Jacobsen Lane

Oig Harbor, WA 98332

USA

Tel: (253) 858-1985

Fax: (253) 858-1986

Email: seacatch@compuserve.com

WWW.SEACATCH.COM

WARTSILA MARINE
ENGINE/GENERATOR SETS
NEW SURPLUS - DIESEL POWERED
w/New Warranty

Eight 8L46B Eng. Ea. w/ABB 7.8MW Gen. 3/60/11,000

Four 6L46B Eng. Ea. w/ABB 5.85MW Gen.

3/60/11,000

Delta Worldwide Services

Phone (713) 828-1006 Fax (281) 444-2065

[Sales\(a\)JDeltaWorldwide.com](mailto:Sales(a)JDeltaWorldwide.com) www.DeltaWorldwide.com

EMPLOYMENT/RECRUITMENT

American Shipyard

Marketing and Sales Manager

American Shipyard Company has an immediate opening for a versatile Marketing and Sales Manager. As one of the oldest operating marine-industry firms in New England we deal with Military, Commercial, and Mega Yachts both Power and Sail.

Also Hiring:

- *Awlgrip Painters
- *Structural and Aluminum Welders/Fitters
- *Sandblasters and Painters
- *Joiners and Carpenters

Fax resume to (401) 846-6001, or send to

1 Washington Street, Newport, RI 02840

Visit our web site - www.americanshipyard.com

MARINE ENGINEER

Sabine Transportation is currently seeking Marine Engineers for our U.S. Flag ships. Licensed Steam First and Second Assistant Unlimited Ocean Engineers are encouraged to contact Sabine Transportation for consideration. We offer excellent pay, health, dental and life insurance, 401 k plan with employer distributions, disability and many other benefits. To apply, contact:

Sabine Transportation

319-366-5854

or email: mhalpin@stickle.com

www.maritimejobsonline.com

www.bendermarine.com

BOAT JOB LISTINGS UPDATING
DAILY

CALL 24 HOUR

MARINE JOB HOTLINE

5Q4-889-JOBS (5627)

Assistant Chief Engineer

United States Sugar Corporation has an immediate opening for an Assistant Chief Engineer in their Sugar Processing Department. Requires a degree in Mechanical Engineering with some experience in a heavily mechanized production or manufacturing facility with work experience involving rotating equipment, hydraulics, gear reduction, etc. Powerplant, fossil fuel and high pressure steam generating experience required. Mid sixties to mid seventies. Competitive benefits package with basic relocation.

If qualified please send, fax or e-mail resume to:

United States Sugar Corporation

Human Resources Department

P.O. Box 1207

Clewiston, FL 33440

Fax: (863) 902-2889

E-mail: mmaturana@ussugar.com

EOE

nrariTime
recruiters

Administration - Construction

Crewing - Engineering

Finance - M & R

Operations - Sales

(Established 1969) P O Box 280 • Mercer Island, WA 98040 • 206-232-6041

AMERICA

An Equal Opportunity Employer

GULF OF MEXICO OPERATIONS
NEW BUILD DYNAMICALLY
POSITIONED SEMI-SUBMERSIBLE MSV
US FLAG

Initial applications are being accepted from suitably qualified personnel for all senior Marine related positions on this vessel. Manning schedule to commence 1st Jan 2001

Master, Chief Officer, Sr DPO, Jr DPO,
Crane Operators, K/Techs
Ch Engineers, 1st Asst Eng, 2nd Asst Eng,
Electricians, Hydraulic Technicians

Qualifications required include:-

- Full up to date STCW certification,
- Preferred Oceans Unlimited Licences
- Senior DP Operators to have minimum 3 years hands-on experience with Nautical Institute DP Certificates
- Junior Operators to have minimum three months experience and recognised DP Induction course certificate.

Elect/Techs to have degree level qualifications and knowledge of FMEAs and fibre-optic control systems.

Competitive pay scales - Benefits package with Medical, Life, 401K and on-going vocational training

Serious applicants should apply in writing only at this stage. Forward resumes and copies of Certificates to:-

C-MAR America Inc
11231 Richmond Avenue #111D
Houston
Texas 77082
Fax 281 556 1141

e-mail reception@c-mar.com

EMPLOYMENT/RECRUITMENT

Vice President Ship Repair and Engineering Cascade General, Portland, Oregon

Responsible for profit and loss of Ship Repair business unit, including business development, engineering, customer relationships, revenue growth, budgeting and forecasting, staffing and developing of talent, coaching and mentoring, capital requests and expenditures. Perform engineering due diligence by studying marine craft design proposals and specifications to ensure that all commercial and engineering issues are addressed at time of bid. Act as chief negotiator in finalizing large contracts. Coach and develop sub-unit managers and project managers. Requires B.S. in Marine Engineering, Naval Architecture, or equivalent, plus at least 5 years experience managing an engineering-driven operation involving multiple craft skills in heavy industry, construction, or marine engineering. Additional requirements include 5 or more years general management experience with P&L responsibility, and a minimum of 3 years direct customer interface at the commercial level. Please send cover letter and resume to:

Recruiter, Cascade General, Inc.,
5555 N. Channel Avenue, Portland, OR 97217;
fax (503) 247-1606; or email recruiter@casgen.com.

EOE

Det Norske Veritas (DNV)

Interesting and challenging career opportunity for a qualified maritime professional in DNV's New York Maritime Service Center. Key responsibilities will include marketing technical and professional services, coordination of maritime projects and related assignments in a dynamic and invigorating environment.

Desired qualifications include a maritime-related University degree in Marine Engineering, Naval Architecture, Marine Transportation, etc. or equivalent experience; experience in a shipping company and/or classification society, as well-rounded knowledge of the maritime industry. Sailing experience as a licensed Deck or Engine Officer is a plus. Other requirements include highly effective communication skills as well as the ability to work within established time schedules and budgets, independently and within groups or diverse teams. Some travel expected.

Position is located in DNV's principal maritime office in River Edge, New Jersey.

Please fax or email your Curriculum Vitae (CV), together with a cover letter to:

Carol Stampfel, Human Resource Administrator
Det Norske Veritas
70 Grand Avenue, Suite 106
River Edge, NJ 07661
Fax: 201-488-0884 (Confidential)
Email: Carol.Stampfel@dnv.com
EOE M/F/H/V

Gulfcoast Transit Company has the largest U.S. flag ocean-going fleet specializing in dry bulk cargo. We seek experienced mariners for both deck and engine positions. Our company, founded over 40 years ago, boasts a fleet of conventional tug-barge units, ITB's and ships.

Because we are owned by a large, well-established international company, team members enjoy generous benefits. Gulfcoast Transit's parent company, TECO Transport, is a subsidiary of TECO Energy, a diversified family of energy-related companies.

As a Gulfcoast team member, you'll enjoy the following benefits: A Safe Work Environment, Competitive pay, Pay for training, Opportunities to advance within a growing company, Medical/dental benefits, Paid Holidays, Tuition reimbursement program for approved courses, 401k Savings Plan with a company match, Performance-based incentive compensation program, Retirement plan.

Interested candidates are encouraged to apply, contact:

Gulfcoast Transit Marine Human Resources
2101 GATX Drive, Second Floor, Tampa, FL 33606
Phone: 813-209-4261 Fax: 813-677-5514
E-mail: crarmstrong@tecoenergy.com
Online application: www.gulfcoasttransit.com
EOE

www.haltermarine.com

Visit our website for profile and current activities

PROPOSAL PROJECT MANAGER

Following qualifications preferred:

Minimum 7 years experience plus technical degree in Marine field or equivalent experience in industry
Ability to win jobs and coordinate efforts of technical and support teams
Technical writing skills and the ability to meet deadlines

Good leadership, communication and marketing skills

Competitive Salary and Benefit Package

Attn: Recruiter-Projects
Friede Goldman Halter
P.O. Box 3029, Gulfport, MS 39505
Email: hr@fgh.com Fax: 228-897-4949 EOE/AAP

ft ^{^^}atlantic Marine, Inc.
Atlantic Dry Dock Corp.

is now hiring for the following:

**Dock Master/
Docking Officer**

- 4 yr. Naval Architecture Degree or equivalent
- 5 yrs. shipyard experience
- Experience in both marine railways & floating dry dock a plus

**Paint Supervisor
Pipe Supervisor
Welding Supervisor
Steel Supervisor**

- 5 years shipyard experience required; college degree preferred.

For more information, please call 1-800-395-6446 x 1580 or send/fax resume to: 8500 Heckscher Dr., Jacksonville, FL 32226, Fax: 904-251-1579.

Equal Opportunity Employer

Visit Our Web site at
www.atlanticmarine.com

Director of Marketing

MarineSafety International (MSI), a company utilizing state-of-the-art simulators for maritime training and research, is seeking an individual experienced in all aspects of sales and marketing to fill the position of Director of Marketing at MSI Headquarters, located in New York. This position is responsible for market research, sales management, customer relations, advertising, public information and new business acquisition. The Director of Marketing prepares annual and long-range business plans that include advertising, sales literature, website and technical papers; works with MSI Center Directors to identify- and pursue new business opportunities; and must be able to travel. A candidate for this position must have not fewer than five years' sales and marketing experience and a background in the marine industry. A four-year undergraduate degree is required, an MBA is preferred. Interested persons should send their resumes and a cover letter by fax to (718) 565-4186 or e-mail guestgfa@msi.hightsafety.com

SHIP REPAIR ESTIMATOR

Detyens Shipyards Inc., the fastest growing full service ship repair facility on the east coast is seeking a Ship Repair Estimator with 8-10 years experience of ship repair estimating in medium to large shipyards. Emphasis on commercial work. Will be responsible for estimating bids, negotiation of contracts, change orders. Interface with customers and all shipyard production departments. Competitive salary and benefits package.

Email: detyens2@bellsouth.net

MAR COM DOCK MASTER SUPERVISOR

MAR COM INC. of Portland, Oregon is seeking experienced Dry Dock Supervisor. Qualified applicants should have a minimum of four (4) years experience in marine engineering or maritime schools. Computer literate, applicants must have ability to perform dry dock calculation for blocking & weight.

Tom Maples
Mar Com, Inc.
8970 N. Bradford Street
Portland, OR 97203

VESSELS FOR SALE OR CHARTER

FOR SALE

Like new HMK280E Mobile Harbor Crane

Make: Gottwald
Capacities
Standard operation:
57.3 tons
Heavy cargo operation:
110.2 short tons
Engine
Detroit Diesel,
857-1251 HP @ 1800RPM
Dimensions
Number of axles - 6
Number of steerable axles - 6
Chassis - approx. 68.9ft x 23.3ft.
Hoisting Height
Above ground level - 98.4ft.
Below ground level - 49.2 ft.
Turning Radius
Inner - 27.9 ft.
Outer - 59.7 ft.
Propping Base
Longitudinal x transverse
51.2 ft x 36.1 ft.
Location
Miami, Florida

For more information, call Pat Lanigan at.

SEMI-JACK~

PRODUCTS
3111 West 167th Street Hazel Crest, Illinois 60429
(708) 596-5200 Fax (708) 225-2312
www.mijack.com

PROFESSIONAL

AlcoTec

A Subsidiary of The ESAB Group, Inc.

AlcoTec Wire Corporation
Traverse City, Michigan 49686 / USA

- Premium Aluminum Weld Wire
- World Market leader
- Fully Integrated Manufacturing
- Welding Technology Leaders
- Design Consultation
- Trouble Shooting
- Customized Weld Schools

Phone (231) 941-4111 Fax (231) 941 9154
E-mail- sales@alcotec.com www.alcotec.com

- HEAVY LIFT SPECIALIST
- MARINE SALVAGE
- WRECK REMOVAL
- SONAR SURVEY - DIVING

P.O. BOX 4113
NEW ORLEANS, LOUISIANA 70178
Phone: (504) 866-6341
Fax: (504) 865-8132

STOCKS IN MAJOR O.S. PORTS
ASSOCIATED COMPANIES IN MEXICO.
EUROPE AND THE FAR EAST

21 CHARLES ST., WESTPORT, CT 06880
Ph: 203-226-5200 Fx: 203-226-5246
ANKERPAIN@aol.com

BOLAND INDUSTRIAL CONSULTING SERVICES, INC.

Equipment Reliability • Vibration Analysis • Laser Alignment • Lubrication

"Vibration is a Symptom, Not the Problem"

Call John Boland to find out what we can do for your company

Office: (334) 666-7121 Fax: (334) 666-7126 Cell Phone: (334) 232-7163

622 Azalea Road, Mobile, AL 36609

CAPTAIN ASTAD COMPANY INC.

- SHIPBROKERS & MARINE CONSULTANTS
- SALE & PURCHASE - ANY TYPE VESSELS
- NEW CONSTRUCTION - CONVERSIONS
- OWNERS REPRESENTATIVE

8600 Pontchartrain Blvd. #215
New Orleans, LA 70124

Phone: 504-522-3007
Fax: 504-522-6008

Specializing In Barges

ZIDELL
MARINE
CORPORATION

- Single or Double Hull, Inland or Ocean-Going

Design, Construction & Modification

Chartering, Sales & Brokerage

Ask for Bill Gobel or Jack Breshears

503-228-8691 1-800-547-9259

3121 SW Moody Avenue, Portland, Oregon 97201

Band, Lavis & Associates, Inc.

Naval Architects & Marine Engineers

900 Ritchie Highway

Severna Park, Maryland 21146

Tel: (410) 544-2800; Fax: (410) 647-3411;

E-Mail: cdim-bla@cdicorp.com

Web Site: www.access.digex.net/~bla

BA Y ENGINEERING, INC.

- NAVAL ARCHITECTS • MARINE ENGINEERS • SHIP AND BARGE DESIGN
- SELF-UNLOADING TECHNOLOGY • CONCEPT AND CONTRACT DESIGN
- CONSTRUCTION DRAWINGS

253 N. First Avenue

Sturgeon Bay, Wisconsin 54235

Phone (920) 743-8282 • Fax (920) 743-9543 • e-mail: bei@toi.com

CDI.

CDI Marine Group

CDI Marine Company The M&T Company
904-805-0700 732-657-5600

Band, Lavis & Associates, Inc.
410-544-2800

Naval Architects • Marine Engineers
Naval Aviation Support

JACKSONVILLE, FL • BREMERTON, WA
ISLANDIA, NY • POTTSTOWN, PA
LAKEHURST, NJ • PATUXENT RIVER, MD
PASCAGOULA, MS • PORTSMOUTH, VA
SEVERNA PARK, MD

Email: marine@cdicorp.com

Visit us at our web site at:
<http://www.cdicofp.com/marine.asp>

CENTRAL BOAT RENTALS, INC.

Morgan City, LA

Phone: (504) 384-8200 Fax: (504) 384-8455
website: www.centralboat.com

TUGS & BARGES
INLAND & OFFSHORE
OIL BARGES
WATER BARGES
SPUD BARGES
LIQUID MUD BARGES
DECK BARGES
VESSEL DOCKAGE
KEYWAY BARGE
QUARTER BOATS

NAVAL

3113 Cottage Hill Road
Mobile, AL 36606

C. BAXTER, JR. & ASSOCIATES

ARCHITECTS/ENGINEERS
SURVEYORS

Tel (334) 476-1998

(800) 398-6691

BAYFRONT MARINE, INC.

EXPERT WORLDWIDE VESSEL DELIVERY SERVICE
EXPERIENCED PROFESSIONALS

Licensed

Masters, Engineers and Crews

Call Mel or Diane Longo (904) 824-8970

Serving the marine industry for over 140 years

CRANDALL

DRY DOCK ENGINEERS, INC.

• Consulting • Design • Inspection

Railway and Floating Dry Docks

Dry Dock Hardware and Equipment

Box 505804, Chelsea, MA 02150 (617) 884-8420 Fax: (617) 884-8466
www.crandalldrydock.com

C.R. CUSHING & CO., INC.

NAVAL ARCHITECTS, MARINE ENGINEERS
& TRANSPORTATION CONSULTANTS

18 Vesey Street

NEW YORK, NY 10007

TEL. (212) 964-1180

FAX: (212) 285-1334 CRCUSHING@AOL.COM

PROFESSIONAL

GHS
General HydroStatics

Visit
WWW.GHSport.com

Computer software for Naval Architects
hydrostatics, stability, strength, modeling
salvage simulations
onboard trim/stability/strength

CREATIVE SYSTEMS Inc.
CREATORS OF GHS
P.O. Box 1910 Port Townsend, WA 98368 USA

sales@ghsport.com
Phone: 360 385-6212
Fax: 360 385-6213

DESIGNERS & PLANNERS, INC.

Naval Architects & Marine Engineers
Environment & Safety • Information Systems

2120 - Washington Boulevard, Suite 200,
Sequoia Plaza, Arlington, VA 22204-5717

PHONE: (703) 920-7070
FAX: (703) 920-7177
WEBSITE: www.dandp.com

GIBBS & COX m

Naval Architects & Marine Engineers

50 West 23rd Street
New York, NY 10010
212-366-3900

Brunswick, ME Hampton, VA
207-721-8200 757-896-0200

Arlington, VA Philadelphia, PA
703-416-1240 215-952-0172

CT MARINE

• NAVAL ARCHITECTS • MARINE ENGINEERS •

VAPOR RECOVERY T#1 20M31-0405 Fax: Z03-831-0407
TOWBOATS 56 CROOKED TRAIL, ROWAYTON CT. 06853
BARGES

Marine Structures • Engineering Analysis • Marine Survey
Project Management • Loss Prevention • Naval Architecture

P.O. Box 7760 • Beaumont, Texas 77726
(409) 547-2562 Fax (409) 547-2763

JOHN W. GILBERT ASSOCIATES, INC.

Naval Architects Marine Engineers

(617)523-8370 % ^ / 199 STATE STREET
FAX (617) 523-2178 BOSTON, MASS 02109

CUNNINGHAM & WALKI
MARINE CONSULTANTS, INC.

NAVAL ARCHITECTURE & MARINE ENGINEERING
MARINE HVAC ENGINEERING
MARINE ELECTRICAL ENGINEERING

J I I I I I I P M

•31.1 Legget Drive
Kanata, Ontario, Canada
Phone: (613) 592 2830
Fax: (613) 592 4950

Trials and Instrumentation
Structural Assessment
Fatigue/ Fracture Experts
Shafting/Vibration Analysis
Performance Prediction
Model Testing

FTL FLEET TECHNOLOGY

GLOSTEN
The Glosten Associates, Incorporated

Naval Architecture Marine Engineering Ocean Engineering Hydrodynamics Transportation Analysis Contract Administration

605 First Avenue, No. 600
Seattle, WA 98104-2224 Phone: (206) 624-7850
Fax: (206) 682-9117

CONSULTING ENGINEERS SERVING THE MARINE COMMUNITY

DANIEL SKIRA BOAT DESIGN

Design every type of round bilge hull with the:
Single Frame - Curve Hull Design and Lofting Method
(Patent pending)

P.O. Box 614
Rockport, Maine 04856
Telephone: (207) 596-7288
E-Mail: fskira@mint.net
Website: www.skirayachtdesign.com

ARTHUR D. DARDEN
INCORPORATED
NAVAL ARCHITECTS S. MARINE ENGINEERS

3200 RIDGELAKE DRIVE, SUITE 403
METAIRIE, LOUISIANA 70002
(504) 832-3952 FAX (504) 832-3953

DeJONG & LEBET, Inc.

Naval Architects Marine Engineers

Tel: (904) 399-3673 | Fax: (904) 399-1522
E-mail: info@dejongandlebet.com
www.dejongandlebet.com

1734 Emerson Street, Jacksonville, Florida 32207

Fleetway Inc.

• Marine Engineering • Naval Architecture
• Life Cycle Support pf

Suite 200, 155 Chain Lake Drive, Halifax, Nova Scotia, Canada B3S 1B3
Phone: (902) 494-5700 Fax: (902) 494-5792

G E E & J E N S O N

Engineers • Architects • Planners, Inc.

Comprehensive Waterfront Development Services

One Harvard Circle
West Palm Beach, FL 33409
Tel: (561) 515-6500 Fax: (561) 515-6502
www.geejenson.com

GEORGE G. SHARP, INC.

100 CHURCH STREET, NEW YORK, NY 10007
TEL (212) 732 2800 FAX (212) 732-2809

WASHINGTON (703)548-4400
VIRGINIA BEACH (757)499-4125
PHILADELPHIA (609)772-0888
SAN DIEGO (619)425-4211

MARINE SYSTEMS • ANALYSIS & DESIGN

GUIDO PERLA & ASSOCIATES, INC.

Idea* S«ft*ee*U *)«U Reality

Naval Architects
Marine, Mechanical & Electrical Engineers

9010 East Marginal Way South #300 Phone: 206-768-1515
Seattle, WA 98108 Fax: 206-768-9700

HEGER DRY DOCK, INC.

13 Water Street, Holliston, MA 01746

Engineering for all types of dry docks

- Design
- Docking Calculations
- Certifications
- Engineer/Diver
- Inspections
- U.S. Navy 1625C FCR's
- Dockmaster Training Classes

Phone: (508) 429-1800 Fax: (508) 429-1811
www.hegerdrydock.com

HERBERT ENGINEERING CORP.

98 Battery Street, Suite 500
San Francisco, CA 94111

Naval Architects • Marine Transportation Consultants
Marine Software Specialists

Tel: (415) 296-9700 E-mail: info@herbert.com
Fax: (415) 296-9763 http://www.herbert.com

PROFESSIONAL

LEADERS IN MARINE DESIGN SOFTWARE

FASTSMP from Proteus Engineering

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.

NAVCAD from HydroComp, Inc.

NAVCAD 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 Proteus Engineering

MAESTRO is a structural design tool which combines finite element analysis, failure mode evaluation and multiobjective structural optimization.

PERCEPTION from SPAR Associates, Inc.

Provides planning, scheduling, estimating, purchasing, material inventory control and labor work order management for the integrated shipyard.

INTERNATIONAL MARINE SOFTWARE ASSOCIATES

13 Jenkins Court, Suite 200, Durham, NH 03824
T: 603 / 868.3344 • F: 603 / 868.3366

J M S NAVAL ARCHITECTS
SALVAGE ENGINEERS
The sea-going naval architects.
860-448-4850 • jmsnet.com

Marine Mediation, Arbitration & ADR Services

John T. Jozwick, B.S.O.E., M.B.A., J.D.
Attorney At Law, Mediator and Arbitrator

7152 East Caron Drive, Paradise Valley, Arizona, 85253-1977
Ph: 480-596-0567 - Fax: 480-596-0568 - E-mail:
JohnTJ@aol.com

John J. McMullen Associates, Inc.
An Employee Owned Company

Naval Architects
Marine Engineers
Program Support Specialists

Alexandria, VA • Arlington, VA • New York, NY
Newport News, VA • Pascagoula, MS • Pittsburgh, PA
Bath, ME • Port Hueneme, CA • Bremerton, WA
Philadelphia, PA • San Diego, CA • Tacoma, WA
Charleston, SC • Quantico, VA • New Orleans, LA

Corporate Headquarters:

4300 Kins Street Suite 400 Alexandria, VA 22302

Business / Vseki pncnt: (703) 011-MO fat (703) 933-6777

Web Site: www.IUMA.com | E-mail: Markuss@IUMA.com

Michael R. Keough, CPC
KEOUGH ASSOCIATES
124 Garretson Avenue
Staten Island, NY 10304-2830

PH: (718) 979-8698 Fax: (718) 667-8347

Our 25th Year, Providing Executive Search & Technical
Recruitment Services to the Maritime Community
and Supporting Industries.

M.A.C.E.
FT. LAUDERDALE - USA - WORLDWIDE
PHONE: (954) 493-8913 • FAX: (954) 493-9559

- N.D.T. Services
- Vibration - noise - structural/modal analysis
- Field balancing, Laser Alignment
- Torque - torsional vibration analysis
- IR - Thermography inspection
- Emission tests, Engine Performance tests

P.O. Box 18098
Beverly Hills, CA 90209
(310) 550-1980
Murray D. Black
President
MARINE DRILLING & BLASTING, INC.
Marine Contractors • Underwater Drilling & Blasting
Contract Consulting

MARINE INSPECTION & MAINTENANCE SERVICES, S.A.

P.O. BOX S-4115
EL DORADO, PANAMA, R.P.
TELS.: 612*0825/211-0117
FAX: 230-3151/211-2000
TELEX: 673-8002
ANSWERBACK: 673-8002 MIMSUV
e-mail: marinei@slinfo.net
web-tKe: www.panamatliver.com

APPROVED BY:
U.S. Register of Shipping

UNDERWATER SERVICES:
HOU. INSPECTION SCLEANING
VIDEO FUMATION SPHOGRAPHY
ZINC ANODES REPLACEMENT
GENERAL SHIP'S REPAIRS
GENERAL SUPPLIES

<JCs5tZO &S&C&

FEEM - A B S AMERICAS

OIVE^MASTKB
GENERAL MANAGER

I C T MARINE SYSTEMS CORPORATION
• LI LI MARINE ENGINEERS / NAVAL ARCHITECTS

H M & E Design Drawings Logistic Support
Inspection Vibration Testing Programs
68 FARGO STREET, BOSTON, MA 02210 (617) 542-3345
E-MAIL: MSCORP@worldnet.att.net FAX (617) 542-2461

US/GLOBAL... WE DELIVER*

- Delivery of vessels from 50 feet, to 5000 gross tons.
- An Experienced Team of Expert Licensed Masters,
- Engineers, Certified Marine Surveyors/Consultants.
- 25+ years of No Accidents/No Incidents Operations.

MARNAV INTERNATIONAL Ltd.
800-217-5053 • mni@mar-nai.com • Fax 360-BS7-9450

MCA ENGINEERS, INC. ©

- Marine Structural Engineering (FEA, Fatigue,...)
- Hull Monitoring System (Motions, Stress,...)
- Ship Repair Analyses & New Designs
- Mooring Master (Analyses / Monitoring)
- Vessel Information Archive System (Multimedia)
- FracTrac Relational DataBase
- Ultrasonic Leak Detection

e-mail: info@mcaengineers.com
web-site: www.mcaengineers.com
Phone: (714) 662-0500 Fax: (714) 668-0300
2960 Airway Ave., A-103, Costa Mesa, CA 92626

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, E-mail mellusid@net.com

MIL | I | Systems

Naval Architects &
Marine System Engineers
1150 Morrison Drive, Tel.: (613) 726-0500
Ottawa, Ontario K2H 8S9 Fax: (613) 726-0252
www.milsystems.com quality@milsystems.com

Alan C. McClure Associates, Inc.

NAVAL ARCHITECTS • ENGINEERS
2600 South Gessner • Suite 504 • Houston, Texas 77063
(713) 789-1840 • (713) 789-1347 Fax

MOSS MARINE USA, Inc.

Ship & Equipment Repair

S 410-542-8775 fax 410-542-1115

Baltimore, MD 21209

PHONES:
(973) 984-2295
1-800-762-9383

NIGHT:
(973) 538-1789

FAX:
(973) 984-5181

MOWBRAY
MARINE SALES INC.
2 BROOKFIELD WAY
MORRISTOWN, N. J. 07960

YOUR MARINE CONSULTANTS

SPECIALISTS IN
BUYING, SELLING
AND RENTING
TUGBOATS
• BARGES
I CONTRACTORS
FLOATING
EQUIPMENT

ENGINEERING • CONSULTING • VENTURES
1452 Duke Street • PO 8910 Alexandria, VA 22304
(703) 370-7333 • (703) 370-7363 (FAX)

John A.C. Cartner, PH.D. r^ Malcolm MacKinnon III
Master Mariner, (U.S.) (v j p ^KS^™, RADM U.S.N (Ret.)
jaccartnera Compuserve.colib mmmacmm@aof.com>

NATIONAL ASSOCIATION OF MARINE SURVEYORS, INC.

established 1962

WE ARE THE OLDEST U.S. ORGANIZATION
for CARGO, HULL & MACHINERY and YACHT SURVEY.

For a NAMS surveyor in your area, call

1-800-822-6267

fax: (757) 488-0584 e-mail: office@Nams.cms.org
www.nams-cms.org

CRUISE SHIP SPECIALISTS
NAUTICAL DESIGN INC.

NAVAL ARCHITECTS / MARINE ENGINEERS
2101 S ANDREWS AVE. PHONE: (954) 463 2033
FORT LAUDERDALE, FL 33316 E-MAIL: naut_des@msn.com

PROFESSIONAL

NDI ENGINEERING COMPANY

Marine Engineering • Alteration Engineering • Plan Development
Optical Shaft Alignment • Bearing Reaction Testing
Inclining Experiments - COSAL and PTD • Vibration Analysis

ndi Thorofare, NJ (856) 848-0033 ISO 9001
internet: jsanial(a)ndieng.com CERTIFIED

Noise Control Engineering, Inc.

Shipboard Noise & Vibration Control
Design, Analysis, FEA, Treatment Selection,
Diagnostics, Testing & Underwater Noise
799 Middlesex Turnpike 978-670-5339
Billerica, MA 01821 978-667-7047 (fax)
www.noise-control.com noise@tiac.net

John E. Zuehlke—Sales & Service
North American Cutting Systems
CNC Cutting Systems / Fabrication Machinery

190 Mesa Dr PHONE: 1-831-338-8250
Boulder Creek, CA 95006 USA FAX: 1-831-338-8024

OCEAN ENERGY SYSTEMS

Naval Architects & Marine Engineers

505 N. Sam Houston Pkwy, Suite 320
Houston, TX 77060

Phone: 281-820-4200 Fax: 281-820-2440
Web Site: <http://www.oceaneng.com>

RD. Bo* 28009 St. John's Canada A1B4J8 <http://www.oceankorp.com>
Email: oreonit@xeonitcorp.com W. (709) 7229060 Fax (709) 722 9064

PHTOUM5

Tank Test Models (15 yrs. exp.) Engineering Models
Prototypes Composite Tooling | Hybrids | Articles
Product Design | Development / Documentation
(760)751-1523 I a / I-v_ ixi www.protosaunjs.com
Valley Center, CA VVti O a fl LJU II: protopat@protosaums.com

TURBOCHAR6IRSMI

ALL MAKES AND MODELS
• INDUSTRIAL #AUTO • MARINE

•Caterpillar •Holset •Toyota •Mitsubishi •Air Research
•Rajay •Garrett •Hitachi •KJJK •Detroit Diesel
•Yanmar •Roto-Master •Schwitzer •Wamer Ishi (HI) •Elliot
•Brown Boveri (ABB) •Alco

Phone: 321-868-2920 eFax: 321-868-2921 (Quotes by Fax Only)
E-mail: ramturbo@bellsouth.net • website: www.turbochargers.org

**M. ROSENBLATT WJT
& SON** an AMSEC LLC Group AMSEC

NAVAL ARCHITECTS • MARINE ENGINEERS

Advisors and Consultants on Marine Matters of All Types

San Francisco • Bremerton • New York • San Diego • Washington, DC
New Orleans • Newport News • Virginia Beach • Charleston • Philadelphia

For information please contact Marketing at (703) 415-7800
E-Mail: info@mrosenblatt.amsec.com
Web Site: www.mrosenblatt.com

**SAFETY
MANAGEMENT
SYSTEMS, LLC**

Management Systems Documentation
and Implementation Expens

J, Safety and Quality Programs
J, Regulatory Compliance
i Shipboard Training, Auditing, and Implementation

11 Webhannet Pl, Kennebunk, ME 04043
207-985-0002 J. fax 207-985-0003
WWW.SMSLLC.COM

SARGENT & HERKES, INC

NAVAL ARCHITECTS • MARINE ENGINEERS

225 BARONNE ST., SUITE 1405
NEW ORLEANS, LA 70112

504-524-1612 • 504-523-2576 (Fax)
E-mail: sahinc@bellsouth.net

Naval Architects, Instrumentation Engineers, Ocean Engineers
Mechanical Engineers, Software Engineers, Coastal Engineers

sms
Scientific Marine Services, Inc. Member of The BMT Group of Companies

Houston, Texas Tel: (281) 858-9050 Fax: (281) 859-8968 eMail: sms@scimar.com

MARINE INSTRUMENTATION TRIALS and TESTING HULL MONITORING SYSTEMS

Escondido, California Tel: (760) 737-3605 Fax: (760) 737-0232 Web: www.scimar.com

Ship Motion Associates
10 Danforth Street
Portland, ME 04101

• Tank and Model Testing Programs
• Speed/Power, Seakeeping, and Maneuvering Analyses

Phone: 207-774-9616 dakers@shipmotion.com
Fax: 207-774-9646 <http://www.shipmotion.com>

I. 111. SPREIGEIIS

TORSIONAL VIBRATION SPECIALISTS

Our 52nd year serving international clients

186 W. 8th Ave. Vancouver, Tel: (604) 879-2974
Canada V5Y 1N2 Fax: (604) 879-6588

Underwater Class Survey In Lieu of Drydocking
Underwater Repairs and Maintenance
Wet Welding AWS D3.6 Specification
Cofferdam Insert Dry Repair

1-800-655-8402 Fax: 850-872-9870

A. K. Suda, Inc.

NAVAL ARCHITECTS & MARINE ENGINEERS

• Concept & Contract Design • Construction Drawings
• Transportation Analysis • Owner Representation

3004 19th Street • Metairie, LA 70002
Ph. (504) 835-1500 • Fax (504) 831-1925 • info@aksuda.com

SURVIVAL SYSTEMS INTERNATIONAL

931 Industry Road
Kenner LA, 70062

LIFEBOAT INSPECTION, REPAIRS, PARTS.
PHONE: (504)469-4545, FAX: (504)466-1884.
E-mail: lifboatserv@earthlink.net

VIBRANALYSIS ENGINEERING CORP

• PREDICTIVE MAINTENANCE PROGRAMS
• VIBRATION ANALYSIS
• FIELD & SHOP BALANCE
• ACOUSTICAL CONSULTANTS
• COMPUTERIZED DATA COLLECTION
• MARINE APPLICATIONS—IR/THERMAL IMAGING

VIBRANALYSIS ENGINEERING CORP
9300 Gamebird
Houston, TX 77034

Fax: 713-944-8797

VIBTECH INC

Box 435 North Kingstown
Rhode Island 02852

TEL: 401-294-1590
FAX: 401-295-2592

NAVAL ARCHITECTURE
MARINE ENGINEERING

STRUCTURES
VIBRATION

SHOCK

FAST SHIP DESIGN

MAIN OFFICE: 125 STEAMBOAT AVENUE.
NORTH KINGSTOWN, RI. 02852
E-mail: Vibtech@ids.net

WALKE BANT

Surveys: Damage Insurance Pre-Purchase
Regulatory Inspections on Panamanian and Belizean Flag Vessels
Procedures: Repair Stability Welding

(757) 426-1405
(757) 426-6479 Fax
Email: walkept@erols.com

345 Princess Anne Road
Virginia Beach, VA 23457
<http://www.angelfire.com/biz/mmcns/nt>

Diversification

96' Research Vessel

120' Aluminum SWATH

110' Z-Drive Tug

216' Double Ended Passenger /Vehicle Ferry

232' DP Platform Supply Vessel

306' Passenger /Vehicle Ferry

New Construction, Conversions, Repairs

Eastern Shipbuilding Group

P.O. Box 960, 2200 Nelson Street, Panama City, Florida 32402, Phone 850-763-1900, Fax: 850-763-7904
Website: www.easternshipbuilding.com email: info@easternshipbuilding.com

KARL SENNER, INC...WHEN ONLY THE BEST WILL DO

M/V KELLY CANDIES

Karl Senner, Inc., supplied one (1) REINTJES WAF 5666
vertical offset, reverse reduction marine gear,
reduction ratio 6.19:1.

Owner: Otto Candies, Inc., Des Allemands, Louisiana

Shipyard: Bender Shipbuilding & Repair Company, Inc., Mobile, Alabama

REINTJES
MARINE GEARBOXES

BERG PROPULSION
CONTROLLABLE PITCH PROPELLERS
AND BOWTHRUSTERS

ABB
TURBOCHARGER SERVICE

REXROTH
MARINE CONTROLS

SALES, PARTS, SERVICE • 500 H.P. TO 20,000 H.P.

website: <http://www.karlsenner.com> sales@karlsenner.com service@karlsenner.com parts@karlsenner.com

Uirl Ssemiei; Inc.

WEST COAST
Karl Senner, Inc.
12302 42nd Drive S.E.
Everett, WA 98208
Mr. Whitney Ducker
(425) 338-3344

NEW ORLEANS
Karl Senner, Inc.
25 W. Third St.
Kenner, LA 70062
(504) 469-4000
Telefax: (504) 464-7528

EAST COAST
Olof Wadehn Enterprises
30 Sheppard Lane
Huntington, Long Island
New York 11743
Mr. Olof Wadehn
(631) 692-4548

Visit our website at <http://www.karlsenner.com>

Circle 279 on Reader Service Card