

Get the Little Book Here Big Coatings Solutions!

atings solutions

COATINGS

Get your FREE copy today!

SIGMA' COATINGS USA Protecting the Futu

Sigma Coatings USA has solutions to your coatings problems. And, we're so sure about it, we put it down on paper. . . in our NEW Guide to Marine Coatings. To get your copy, all youo is contact us at Sigma@SigmaCoatingsUSA.com or (800) 221-7978 and we'll send you one. Learn how Sigma creates the finest products in the demanding global marine market and delivers them around the world via the best customer service standards in the business.

Ceatings Solutions for: E Topsides E Decks E Superstructures E Cargo Holds and Tanks E Water Ballast Tanks E VendEmontStat 7/2 enums E Ceatingates (auron)...coms

SIGMA® COATINGS USA Protecting the Future

North American Headquarters: 1401 Destrehan Ave. • Harvey, LA 70059 • (504)347-4321 • (800) 221-7978

Circle 231 on Reader Service Card

Sigma@SigmaCoatingsUSA.com (800) 221-7978

MARINE COMMUNICATIONS

SeaWave® helps manage your voice communication costs more easily using Least Cost Routing technology to automatically find the best available rate for all calls placed on board your vessel. SeaWave virtually eliminates administration associated with your communications investment by preparing a comprehensive and understandable billing statement that may be viewed on board the vessel, sent to payroll or invoiced directly to each user – SeaWave saves you time and money.

SeaWave provides land-like data communications for a fraction of the cost of most other services. SeaWave's proprietary Throughput Technology Software (TTS) utilizes superior compression, advanced signal processing and a low overhead - light application to move data more efficiently over Satellite, HF & GSM. This means more data throughput in less time. If you are sending data now, let SeaWave simplify and streamline yourscemmunications - If you are not routinely using e-mail now, see how SeaWave can make it more effordable and more gewerful than ever before.

SeaWave is more than justemail and voice communications! SeaWave's suite of weather products, SeaWave STAR vessel tracking software and our unparalleled portfolio of billing solutions add value to every dollar you spend on communications. World-class support and relationships with premier marine companies combine to bring you affordable and reliable services at sea. While onshore, the mySeaWave Web portal offers access to e-mail, news information, billing detail and other services. Whether at sea or onshore, Control costs and add value to every dollar you spend on communications with SeaWave.

Who's Controlling Your Escalating Communication Costs?

The SeaWove Integrator, available in a variety of configurations, including Satellite, GSM, HF/SSB and GPS. Contact SeaWave for details.

eliable • Affordable • Worldwide

Regain control of your communication costs with SeaWave's superior performance and value added features such as SeaWave's signature Throughput Technology Software (TTS), Least Cost Routing, consolidated billing, and premier partner relationships. SeaWave solutions are designed to work with your existing communications equipment, minimizing capital expenditures.

Control is at your Fingertips: SeaWave STAR

tracking software helps you monitor your vessel or fleet from your home, office or even via the Internet. Manage your account via our secure web portal **mySeaWave**. *mySeaWave* is your land based entry point to e-mail and billing information such as payment method, passwords, contact information or vessel id. Other Features include a lite version of STAR, industry news & weather, fish and bunker prices and more. *mySeaWave* is another way professional mariners can control costs and increase value with SeaWave.

Contact SeaWave today and let our sales professionals show you how you can reduce costs and add value to your communications solution right away.

Newport, Rhode Island • (800) 746-6251 • Fax: (401) 846-9012 • Email: sales@seawave.com • www.seawave.com

Circle 230 on Reader Service Card

Contents

Container Shipping 15 Taking a Breath Amid an unexpected and unpreceded run up, the containershipping market takes a break.

Government Update 17 Careful, your TBT may be Showing Dennis Bryant discuss legals ramifications of marine coatings.

Great Ships of 2003

- **19** Great Ships of 2003
 - White Rose FPSO
 - Capricorn Star VLCC
 - Inigo Tapias LNG Carrier •
 - MSC Linzie Containership •
 - Queen Mary 2 Cruise Ship •
 - MV Midnight Sun Trailership •
 - Methane Princess LNG Carrier •
 - OOCL Shenzhen Containership •
 - Hellas Nautilus LPG/NH3 Carrier •
 - Adebaran Star Aframax Product Carrier •

Deck Machinery & Cargo Handling Equipment 33 A-to-Z Directory of Suppliers

- 34 Techcrane delivers for Midnight Wrangler
- 34 Global Materials Services Takes Two
- 35 Western Towboat gets new Towing Winch

Circle 215 on Reader Service Card

NEW YORK 118 E. 25th St., New York, NY 10010 Tel: (212) 477-6700; Fax: (212) 254-6271 e-mail: mrea@moriaelink.com • Web: Interaet: www.marinelink.com FLORIDA • 215 NW 3rd St., Boynton Beach, FL 33435 Tel: (561) 732-1659 Fax: (561) 732-6984

> Associate Publisher Gregory R. Trauthwein • trauthwein@marinelink.com EDITORIAL

Associate Editor • Jennifer Rabulan • rabulan@marinelink.com Technical Editor • David Tinsley Contributing Editor • Dennis L. Bryant, Senior Maritime Couasel,

Halland & Knight Editorial Consultant • James R. McCaul, president, International Maritime Associates

> PRODUCTION Production Manager Michael Lawe • lowe@marinelink.com Asst. Production Manager

Irina Tahakina • tabakina@marinelink.com CIRCULATION Circulation Manager Dale L. Barnett • barnett@marinelink.com

ADVERTISING SALES Vice President ol Sales Lucia M. Anaunziata • annunziata@marinelink.com

National Sales Manager Rob Howard • howard@marinelink.com Tel: (561) 732-4368; Fax: (561) 732-6984 North American Sales Manager Brett W. Keil • bkeil@marinelink.com Tel: (561) 732-1185; Fax: (561) 732-8414 Director, New Business Development

Jeoa Vertucci • vertucci@marinelink.com Marketing Manager Richard Grable • grable@marinelink.com Tel: (561) 732-1659; Fax: (561) 732-6984 Manager, Information Services

Tina Angeliao • angelina@marinelink.com Manager, Accounting Services Esther Rothenberger • rothenberger@marinelink.con Manager, Advertising Services Kristen O'Malley • amalley@marinelink.com Sales Assistant Elizabeth Singh • singh@marinelink.com

Classified Sales • Tel: (212) 477-6700 Manager, Information Technology Services Vladimir Bibik • bibik@marinelink.com

PUBLISHERS Joha E. O'Malley

John C. O'Molley • jomalley@marinelink.com

International Sales Operations Managing Director, International Sales TONY STEIN 12, Broeheod, Bo'ness, West Lothioa EH51 OBZ, Scotlaad, U.K.

12, Brocheod, Bo ness, West Lothiod EHST UB2, Scotlaad, U.K Tel: +44 (0) 1506 822240; Fax: +44 (0) 1506 828085

CHARLES E. KEIL, Vice President, International Operations 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 e-mail: ckeil@mariaelink.com

Germany/Switzerland TONY STEIN Tel: +44 (0) 1506 822240; Fax: +44 (0) 1506 828085

Japan KATSUHIRO ISHII Ace Media Service Iac., 12-6, 4-chome, Nishiike, Adachi-ku, Tokyo 121, Japan, Tel: +81 3 5691 3335; Fox: + 81 3 5691 3336

Korea JO, YOUNG SANG Busiaess Communications, Inc., Kwangwhomun P.O. Box 1916, Seoul, Korea Tel: +82 2 739 7840; Fax: +82 2 732 3662

> Scandinavia STEPHAN R.G. ORN/LFON SCHULZ AB Stephan R.G. Orn, Box 184, S-271 24 Ystad, Sweden Tel: +46 411-184 00; Fox: +46 411 105 31

Spain JOSE LUIS SEVA Via Exclasiaas S.L., C/ Viriato, 69 SC, 28010, Madrid, Spaia Tel: +34 91 448 9136; Fax: +34 91 446 0214

Circle 205 on Reader Service Card

The Index

Anker Crew Liability35GE Marine26Anschutz21Global Material Services34AP Moller11Golar LNG Ltd31Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Hanjin Heavy Industries & Construction 23Bauxilum Co34Hi-Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hydreco33China Ocean Shipping Co15Hydreco33Chirstian F. Ahrenkiel GmbH11Hyundai Heavy Industries21Clarkson15IACS10Coastal Marine Equipment33IMO10ConcocPhillips Marine14In-Place Machining35Cunard24Jotun31Daewoo Shipbuilding & Marine24Jotun31Daewoo Shipbuilding & Marine34Jotun31Daewoo Shipbuilding & Marine31Kelvin Hughes21Daewoo Shipbuilding & Marine31Kelvin Hughes21	222 L 222	D (30
ABB19DNV19ABB26DNV31ABS Naufical Systems35Duramax Marine33ACL Industries33E-Crane34Adams Land & Marine33E-Crane33Aker Finnyard11Enterprise Electronics15AL Don Co.33Evergreen America16Alfa Laval26F. Tapias30Aliad Systems33Freidrich30Alistom's Chantiers de l'Atlantique26Furuno23Anschutz21Global Material Services34Appleton Marine33Hagglunds14Autronica19Harworthy22Autronica31Hanjin Heavy Industries & Construction23Bauxilum Co.34Hi-Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16How Robinson15Carnival Corp.24Hyde Marine33Cenac Tawing35Hydreco33Chistian F. Ahrenkiel GmbH11Hyundai Heavy Industries21Chastan15IACS10Consold Marine Equipment35IM Sckaugen33Constal Marine Management22InterCocan Systems33Culigan26Izar Sestao3030Consold Marine Management22InterCocan Systems33Cunard24Jotun3		
ABB.26DNV.31ABS Nautical Systems.35Duramox Marine.33ACL Industries.33E-Crane.34Adams Land & Marine.33E-Crane.33Aker Finnyard.11Enterprise Electronics.15AL Don Co33E-Vergreen America.16Alfa Laval.26F. Tapias.30Allied Systems.33Freidrich.30Allied Systems.33Freidrich.30Alstom's Chantiers de l'Atlantique.26Furuno.23Anker Crew Liability.35GE Marine.26Anschutz.21Global Material Services.34Appleton Marine.31Hagglunds.14Autronica.19Harworthy.22Autronica.31Hanjin Heav Industries & Construction2.3Bollinger Shipyards.16Holland & Knight.17Bureau Veritas.10Hornbeck Offshore.10Bureau Veritas.16Howe Robinson.15Carnival Corp24Hyde Marine.33Cenac Towing.35Hydreco.33China Ocean Shipping Co.15Hyundai Heavy Industries.21Christian F. Ahrenkiel GmbH.11Hyundai Heavy Industries.21Christian F. Ahrenkiel GmbH.11Hyundai Heavy Industries.22Clarkson.15IACS.10Consol Marine Equipment.35IM Sckaugen.11Consol Marine Equipment		•
ABS Nautical Systems35Duramax Marine33ACL Industries33E-Crane34Adams Land & Marine33E-Crane33Aker Finnyard11Enterprise Electronics15AL Don Co.33Evergreen America16Alfa Laval26F. Tapias30Alied Systems33Freidrich30Alied Systems33Freidrich30Alstom's Chantiers de l'Atlantique26Furuno23Anker Crew Liability35GE Marine26Anschutz21Global Material Services34Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Halgglunds14Autronica31Hornbeck Offshore10Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.24Hydreca33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment33IM10Coastal Marine Equipment33IM10Coastal Marine Equipment33IM10Coastal Marine Equipment22InterCoean Systems33Consolidated Marine Management22InterCoean Systems33Conso		
ACL Industries33E-Crane34Adams Land & Marine33E-Crane33Aker Finnyard11Enterprise Electronics15AL Don Co.33Evergreen America16Alfa Laval26F. Tapias30Alisda Systems33Freidrich30Alstom's Chantiers de l'Atlantique26Furuno23Anker Crew Liability35GE Marine26Anker Crew Liability35GE Marine26Anschutz21Global Material Services34Ap Moller11Golar LNG Ltd31Appleton Marine33Hagglunds14Autronica19Hamworthy22Buxilum Co34Hi-Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.24Hyde Marine33Chino Ocean Shipping Co15Hyundai Heavy Industries21Clarkson15IACS10Consolidated Marine Equipment33IMO10Consolidated Marine Management22InterCocan Systems33Clarkson10Jotun34Deawoo Shipbuilding & MarineJRC3030Consolidated Marine Management22InterCocan Systems33Consolidated Marine Management22InterCocan Systems33<		
Adams Land & Marine33E-Crane33Aker Finnyard11Enterprise Electronics15AL Don Co.33Evergreen America16Alfa Laval.26F. Tapias30Allied Systems.33Freidrich.30Allied Systems.33Freidrich.30Alstom's Chantiers de l'Atlantique.26Furuno.23Anker Crew Liability.35GE Marine.26Anschutz.21Global Material Services.34AP Moller.11Golar LNG Ltd.31Appleton Marine.33Hagglunds.14Autronica.19Hamworthy.22Autronica.31Hanjin Heavy Industries & Construction23Bauxilum Co.34Hi-Pres.23Bollinger Shipyards.16Holland & Knight.17Bureau Veritas.10Hornbeck Offshore.10Bureau Veritas.16Holland & Knight.17Carnival Corp16Husky Oil Operation.19Carnival Corp16Hyundai Heavy Industries.21Christian F. Ahrenkiel GmbH.11Hyundai Heavy Industries.21Clarkson.15IACS.10Coastal Marine Equipment.33IMO.10Coastal Marine Equipment.33IMO.10ConcoPhillips Marine.14In-Place Machining.35Conrod Aluminum.10Intercon.33Conrod Aluminum.10Jotun <td>,</td> <td></td>	,	
Aker Finnyard11Enterprise Electronics15AL Don Co.33Evergreen America16Alfa Laval26F. Tapias30Allied Systems33Freidrich30Allson's Chantiers de l'Atlantique26Furuno23Anker Crew Liability35GE Marine26Anschutz21Global Material Services34AP Moller11Golar LNG Ud31Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Hanjin Heavy Industries & Construction23Boulinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.24Hyde Marine33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries21Clarkson15IACS1010Consold Marine Equipment33IMO10Consold Marine Equipment33IMO10Consold Marine Equipment33IMO10Consold Marine Equipment34Izero Sestoo33Cunard24Jotun31Daewoo Shipbuilding & Marine24Kangrim23Cunard24Jotun31Jotun31Daewoo Shipbuilding & Marine24Kangrim<		
AL Don Co. 33 Evergreen America 16 Alfa Laval 26 F. Tapias 30 Allied Systems 33 Freidrich 30 Alstom's Chantiers de l'Atlantique 26 Furuno 23 Anker Crew Liability 35 GE Marine 26 Anschutz 21 Global Material Services 34 AP Moller 11 Golar LNG Ltd 31 Appleton Marine 33 Hagglunds 14 Autronica 19 Hamworthy 22 Autronica 31 Hanjin Heavy Industries & Construction23 Bauxilum Co 34 Hi-Pres 23 Bollinger Shipyards 16 Holland & Knight 17 Bureau Veritas 10 Hornbeck Offshore 10 Bureau Veritas 16 Howe Robinson 15 Carnival Corp 24 Hyde Marine 33 Cenac Towing 35 Hydreco 33 China Ocean Shipping Co 15 Hyundai Heavy Industries 21 Clarkson 15 IACS 10		
Alfa Laval		
Allied Systems33Freidrich30Alstom's Chantiers de l'Atlantique26Furuno23Anker Crew Liability35GE Marine26Anschutz21Global Material Services34AP Moller11Golar LNG Ltd31Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Honjin Heavy Industries & Construction23Bauxilum Co34Hi-PresBollinger Shipyards16Holland & KnightBureau Veritas10Hornbeck Offshore10Bureau Veritas16Holland & Knight17Bureau Veritas16Housky Oil Operation19Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hydreco33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Consolidated Marine Equipment35IM Sckaugen11Consolidated Marine Management22InterOcean Systems33Consolidated Marine Management22InterOcean Systems33Conard24Jotun31Jotun26Car Sestao30Curmins10Jotun26Carkoo Shipbuilding & Marine17Jatun3131Daewoo Shipbuilding & Marine31Kelvin Hughes21 <td></td> <td></td>		
Alstom's Chantiers de l'Atlantique26Furuno23Anker Crew Liability35GE Marine26Anschutz21Global Material Services34AP Moller11Golar LNG Ltd31Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Hanjin Heavy Industries & Construction23Bauxilum Co34Hi Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hydee Marine33Cenac Towing35Hydreco33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35ConcoCPhillips Marine14In-Place Machining3535Consolidated Marine Management22InterCon3333Culligan26Izar Sestao3030Cumard24Jotun31Jotun26Carnival Corp.25InterOcean Systems3323Carlow Marine10Intercon3333Consolidated Marine Management22InterOcean Systems33Cunard24 <td></td> <td></td>		
Anker Crew Liability35GE Marine26Anschutz21Glabal Material Services34AP Moller11Golar LNG Ltd31Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Hanjin Heavy Industries & Construction23Bauxilum Co.34Hi-Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hyde Marine33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS1010Coastal Marine Equipment33IMO10ConscoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterOcean Systems33Culligan24Jotun3133Cunard24Jotun3133Daewoo Shipbuilding & MarineJRC3030Engineering20Kangrim23Engineering31Kelvin Hughes21		
Anschutz21Global Material Services34AP Moller11Golar LNG Ltd31Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Hanjin Heavy Industries & Construction23Bauxilum Co.34Hi-Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hyde Marine33Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10ConocoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCoean Systems33Culigan26Izar Sestao3030Cummins10Jotun2624Daewoo Shipbuilding & MarineIRC3031Engineering20Kangrim22Daewoo Shipbuilding & MarineIRC30Engineering31Kelvin Hughes21	Alstom's Chantiers de l'Atlantique26	Furuno
AP Moller11Golar LNG Ltd31Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Hanjin Heavy Industries & Construction 23Bauxilum Co.34Hi-Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hyde Marine33Cenac Towing35Hydreco33China Ocean Shipping Co.15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11ConcoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCoean Systems33Culigan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering31Kelvin Hughes21	Anker Crew Liability	
Appleton Marine33Hagglunds14Appleton Marine33Hagglunds14Autronica19Hamworthy22Autronica31Hanjin Heavy Industries & Construction 23Bauxilum Co.34Hi-Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hyde Marine33Cenac Towing35Hydreco33China Ocean Shipping Co.15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11ConcoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCoean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering31Kelvin Hughes21	Anschutz	Global Material Services
Autronica19Hamworthy22Autronica31Hanjin Heavy Industries & Construction23Bauxilum Co.34Hi-PresBauxilum Co.34Hi-PresBollinger Shipyards16Holland & KnightBureau Veritas10Hornbeck OffshoreBureau Veritas16Howe RobinsonBureau Veritas16Howe RobinsonCarnival Corp.16Husky Oil OperationCarnival Corp.24Hyde MarineCarnival Corp.24HydrecoCarnival Corp.24HydrecoChristian F. Ahrenkiel GmbH11Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10ConcocPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCoe33Culigan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRCBarone Shipbuilding & Marine20Kangrim23Engineering31Kelvin Hughes21	AP Moller	
Autronica.31Hanjin Heavy Industries & Construction 23Bauxilum Co34Hi-Pres.23Bollinger Shipyards.16Holland & Knight.17Bureau Veritas.10Hornbeck Offshore.10Bureau Veritas.16Howe Robinson.15Carnival Corp16Husky Oil Operation.19Carnival Corp24Hyde Marine.33Cenac Towing.35Hydreco.33China Ocean Shipping Co15Hyundai Heavy Industries.21Christian F. Ahrenkiel GmbH.11Hyundai Heavy Industries.22Clarkson.15IACS.10Coastal Marine Equipment.35IM Sckaugen.11ConcoPhillips Marine.14In-Place Machining.35Consolidated Marine Management.22InterCoean Systems.33Culligan.24Jotun.31Daewoo Shipbuilding & Marine.24Jotun.31Daewoo Shipbuilding & Marine.24Jotun.31Engineering.31Kelvin Hughes.21	Appleton Marine	Hagglunds
Autronica.31Hanjin Heavy Industries & Construction 23Bauxilum Co34Hi-Pres.23Bollinger Shipyards.16Holland & Knight.17Bureau Veritas.10Hornbeck Offshore.10Bureau Veritas.16Howe Robinson.15Carnival Corp16Husky Oil Operation.19Carnival Corp24Hyde Marine.33Cenac Towing.35Hydreco.33China Ocean Shipping Co15Hyundai Heavy Industries.21Christian F. Ahrenkiel GmbH.11Hyundai Heavy Industries.22Clarkson.15IACS.10Coastal Marine Equipment.35IM Sckaugen.11ConcoPhillips Marine.14In-Place Machining.35Consolidated Marine Management.22InterCoean Systems.33Culligan.24Jotun.31Daewoo Shipbuilding & Marine.24Jotun.31Daewoo Shipbuilding & Marine.24Jotun.31Engineering.31Kelvin Hughes.21	Autronica	Hamworthy
Bauxilum Co.34Hi-Pres23Bollinger Shipyards16Holland & Knight17Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hyde Marine33Cenac Towing35Hydreco33China Ocean Shipping Co.15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11ConcoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCoean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineIRC30Engineering31Kelvin Hughes21	Autronica	Hanjin Heavy Industries & Construction 23
Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hyde Marine33Cenac Towing35Hydreco33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11ConcoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCoean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineIRC30Engineering31Kelvin Hughes21	Bauxilum Co	
Bureau Veritas10Hornbeck Offshore10Bureau Veritas16Howe Robinson15Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hyde Marine33Cenac Towing35Hydreco33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11ConcoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCoean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineIRC30Engineering31Kelvin Hughes21	Bollinger Shipyards	Holland & Knight
Carnival Corp.16Husky Oil Operation19Carnival Corp.24Hyde Marine33Cenac Towing35Hydreco33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCorean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & Marine31Kelvin Hughes21	Bureau Veritas	Hornbeck Offshore
Carnival Corp.24Hyde Marine33Cenac Towing35Hydreco33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCorean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering31Kelvin Hughes21	Bureau Veritas	Howe Robinson 15
Carnival Corp.24Hyde Marine33Cenac Towing35Hydreco33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCorean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering31Kelvin Hughes21	Carnival Corp	Husky Oil Operation
Cenac Towing35Hydreco33China Ocean Shipping Co15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCorean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & MarineJatun31Engineering31Kelvin Hughes21		
China Ocean Shipping Co.15Hyundai Heavy Industries21Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Consolidated Marine Management22InterCorean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & Marine31Kelvin Hughes21		
Christian F. Ahrenkiel GmbH11Hyundai Heavy Industries22Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Conrad Aluminum10Intercon33Consolidated Marine Management22InterOcean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & Marine31Kelvin Hughes21	-	
Clarkson15IACS10Coastal Marine Equipment35IM Sckaugen11Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Conrad Aluminum10Intercon33Consolidated Marine Management22InterOcean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & Marine31Kelvin Hughes21		
Coastal Marine Equipment35IM Sckaugen11Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Conrad Aluminum10Intercon33Consolidated Marine Management22InterOcean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & Marine31Kelvin Hughes21		, ,
Coastal Marine Equipment33IMO10ConocoPhillips Marine14In-Place Machining35Conrad Aluminum10Intercon33Consolidated Marine Management22InterOcean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & MarineXangrim23Engineering31Kelvin Hughes21		
ConocoPhillips Marine14In-Place Machining35Conrad Aluminum10Intercon33Consolidated Marine Management22InterOcean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & MarineXangrim23Engineering31Kelvin Hughes21		0
Conrad Aluminum10Intercon33Consolidated Marine Management22InterOcean Systems33Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & MarineXangrim23Engineering31Kelvin Hughes21		
Consolidated Marine Management.22InterOcean Systems.33Culligan.26Izar Sestao.30Cummins.10Jotun.26Cunard.24Jotun.31Daewoo Shipbuilding & MarineJRC.30Engineering.20Kangrim.22Daewoo Shipbuilding & Marine.31.30Engineering.31Kelvin Hughes.21		0
Culligan26Izar Sestao30Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & MarineKangrim23Engineering31Kelvin Hughes21		
Cummins10Jotun26Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & MarineKangrim23Engineering31Kelvin Hughes21		
Cunard24Jotun31Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & MarineKangrim23Engineering31Kelvin Hughes21	5	
Daewoo Shipbuilding & MarineJRC30Engineering20Kangrim22Daewoo Shipbuilding & MarineKangrim23Engineering31Kelvin Hughes21		
Engineering20Kangrim22Daewoo Shipbuilding & MarineKangrim23Engineering31Kelvin Hughes21		
Daewoo Shipbuilding & Marine Kangrim 23 Engineering 31 Kelvin Hughes 21		
Engineering		
	Engineering	Kelvin Hugnes

Kelvin Hughes	
Kitanihon Shipyard	
Kongsberg	
	.13
	.19
	.33
	.19
	.13
	20
	.26
	.33
London Shipping Consultancy	.13
	.26
MacGregor	. 30
Macor	.26
	.11
MAN	.22
	20
MAN B&W	23
MAN B&W	.30
	.10
Marine Engineering Services	.10
	.26
Markey Machinery	.33
McElroy/Catchot Winch	.33
Meccano Marine & Industrial Eng	.10
Mediterranean Shipping Co.	
Morgan Marine	.33
MX Marine	.14
Nakashima	. 30
NASSCO	.12
NASSCO	.32
Northrop Grumman Newport News	12
Ocean Motions	.33
Oceanic Consultantin	.19
Odfjells	.10
Offshore-Inland Marine & Oilfield	.16
Offshore-Inland Marine & Oilfield	.35
Oil States Skagit Smatco	.33
Orient Overseas Container Line	.30

~	~~
OrionCase	
P&O Princess	
Panama Canal Authority	
Partner Ship Design	
Port of Houston Authority	.14
Pullmaster Winch	.33
Rapp Hydema	
Rapy-Hydema	
Repsol YPF Gas Natural	.30
Rolls-Royce	.23
	.26
Sailor	.21
Sailor	.23
Sailor	.31
SAM Electronics	
Samsung Heavy Industries	19
	30
Sause Bros. Ocean Towing	
Scanship	
Schat-Harding	
Schat-Harding	
0	.26
0	.31
0	.19
Schindler	
SEEDA	
Shinko	
	.19
	.30
Silja Oy	
Smith Berger	
Sperry Marine	
STN Atlas Marine	
	.23
STN Atlas Marine	
Stocznia Szczecinska	
Superior-Lidgerwood-Mundy	
Techcrane Global Corp.	
Techcrane Global Corp.	
The Deltic Group	.33

Throrn	21
Toledo ShipRepair	10
Torch Offshore	34
Totem Ocean Trailer Express	
Tsakos Energy Navigation	
Unitor	
van Hall Health	
Vela International Marine Ltd	20
Vela International Marine Ltd.	21
Videotel	14
Viking	21
Viking	
Viking	
VT Halmatic	
Wartsila	
Wartsila	22
Wartsila	26
Washington Chain & Supply	33
Welin Lambie	33
Western Towboat	35
WW Patterson	
WW Patterson	

MOTOR-SERVICES HUGO STAMP, INC.

COMPANIES Z ISO 9002 Certified

AUTHORIZED DISTRIBUTORS & SERVICE CENTER

Circle 224 on Reader Service Card

WARTSILA® is a registered tradema

WARTSILÄ[®] solutions come in all shapes and sizes – from single components to fully compatible ship machinery, propulsion and manoeuvring solutions tailored to suit your ship's specific design and its operational requirements. Lifetime support included and added value guaranteed. For all your needs, Wartsila is the one. For more information visit www.wartsila.com

Circle 238 on Reader Service Card

Engineering • Project management • Commissioning • Financing • Technical support and maintenance

Editor's Note

As another year closes and thoughts turn to 2004 and beyond, every indication points to a strengthening maritime market in many sectors. Whether the gauge is decidedly unscientific, such as measuring the "buzz" from

one or all of the many year-end exhibitions and events,

or the sometimes even more dubious information from

the pages of the myriad of authoritative market reports that invariably stack upon my desk at this time of year, there are many clear business opportunities ripe for the picking.

Security

While many companies are already bemoaning the fact that there is "no money" being spent on marine security, the notion that there is no money to be made here is simply ludicrous.

The prevailing corporate culture of "perform today or die" is often patently averse to long-term development, and it is true that spending on "security" has been slower that many expect or prefer. Simply stated, though now nearly a year old, the Department of Homeland Security is still collectively getting its act together, a monumental task of integrating databases and resources to create one very large yet efficient operation.

It is essential to realize that "marine security," and all that those two simple words entail, is rapidly being woven into the very fabric of the marine business. New rules and regulations – enacted, emerging and pending – will effectively help to re-write the way in which marine companies and entities operate, from vessel owner/operators to builders and repairers to port and ancillary shore side facilities. Put in proper historic perspective, the past two and coming ten years will be remembered as a true watershed of maritime history, particularly in the U.S. with the reinvention of the Coast Guard, the Navy and the commercial marine operations in relation to OPA 90 and Marine Security. As history has proven time and again, leaders will lead and the strong will survive.

Byz K Juth

www.marinelink.com

trauthwein@marinelink.com

On the Cover:

Queen Mory 2 is set to become one of the most spectoculor cruise ships sailing the seas, with its maiden voyage set for mid-January 2004.

- 17 Government Update
- 19 Great Ships of 2003
- 33 Deck Machinery & Cargo Handling Equipment
- 36 Ship's Store
- 37 Buyer's Directory
- 40 Ad Index
- 41 Classifieds

Subscriptions: One full year (12 issues) \$24.00 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

Other Printed & Electronic Products MarineNews

Published 18 times per year, MarineNews is covers the North American inland/offshore shallow draft market. Marine Security Sourcebook Published four times per year, the definitive guide to marine security systems, products and services. The Shipbuilding Report Weekly electronic newsletter dedicated to delivering the world of Ship Repair News, Contracts and Data. Sample for FREE at www.shiprepairer.com

2003 Global Marine Directory CD More than 110,000 records ... log onto www.marinelink.com and download a FREE SAMPLE. www.maritimetoday.com • Customized e-mail news service twice a day. www.maritimejobs.com • The marine industry's recruiting & employment resource. www.marinelink.com • The Internet's largest marine website, with over 270,000 "hits"

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

www.marinelink.com ISSN-0025-3448

USPS-016-750

118 East 25th Street, New York, NY 10010

tel: (212) 477-6700; fax: (212) 254-6271

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

Periodicals Postage Rates at Waterbury, CT 06701

Postmaster send notification (Form 3579) regarding

undeliverable magazines to Maritime Reporter/Engineering News, 118 East 25th Street,

Canada Post International Publications Mail Product

(Canadian Distribution) Sales Agreement No.

Publishers are not responsible for the safekeeping

or return of editorial material. ©2003 Maritime

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.

Member

Business Publications

Audit of Circulation, Inc.

John J. O'Malley 1905 - 1980

Charles P. O'Malley 1928 - 2000

Vol. 65

No. 12

and additional mailing offices.

New York, NY 10010.

Activity Reports, Inc.

0970700. Printed in U.S.A.

Founder:

REPORT

Quality Without Exception. **Performance** Without Question. **Technology** Without Boundaries.

communications

Technology Without Boundaries™

For more than 40 years, L-3 has set the navigation and communication technology. Now L-3 introduces a new line of navigation and communication products that combine proven performance with L-3's trusted leadership.

Look to L-3 for unsurpassed IMO compliant maritime technology that includes:

- HVR The maritime industry's leading Hardened Voyage Recorder, available with Audio Acquisition and Microphone Mixer (AAMM).
- All new L-3 AIS Available with the L-3 Electronic Charting System (ECS), designed to meet the new universal standard.
- VHF Base Station Operating under Global Maritime Distress Safety Systems (GMDSS) applications.
- DSC VHF Radios Advanced Digital Selective Calling VHF radio technology with added capabilities and high reliability.

L-3. Technology Without Boundaries.™

For more information, call **941-379-1660** Or email: L-3ARMarineSystems@L-3com.com Visit: www.L-3com.com ISO 9001:2000 and AS9100 Rev. A

Circle 218 on Reader Service Card

Leading Off

(Photo credit: USCG Photo PA2 Mike Hvozda)

Maritime Meanings

Davy Jones

In nautical mythology, Davy Jones is the spirit of the sea, usually cast in the form of a sea devil. Thus, the bottom of the sea is called Davy Jone's Locker, the final resting place of sunken ships, of articles lost or thrown overboard, and of men buried at sea. It is the sailor's phrase for death, as in "He's gone to Davy Jone's Locker" when referring to anyone who has been drowned or buried at sea.

The reason for the choice of name is unknown; it is certainly reminiscent of the prophet Jonah (also known as Jonas), who brought misfortune upon the crew of the ship in which he was fleeting to Tarshish to escape God's wrath. Another suggestion is that Davy is a corruption of the West Indian word duppy, devil, or that Davy Jones was once a pirate. Hampshire, in Just an Old Navy Custom (1979), states that Davy Jones is from "Duffy" Jones, duffy being an Old English word for ghost; the phrase thus means "ghost of Jonah."

Source: An Ocean of Words: A Dictionary of Nautical Words and Phrases, by Peter D. Jeans; Birch Lane Press, 1998

the history of the Concorde. The official opening of the Concorde exhibit will be in Spring 2004. The Concorde made it's last commercial flight from John F. Kennedy International Airport to London Heathrow Airport on Friday, Oct. 24, 2003. An aircraft is scheduled to be ferried back to JFK from London in the near future, and after a decommissioning process at JFK airport, the Concorde will be lifted onto a barge especially designed for the Museum exhibit. The barge, which was once used by the National Aeronautics and Space Administration to transport Apollo Saturn 5 moon rockets, will make a historic trip past the Statue of Liberty, before docking at the Intrepid Sea Air Space Museum at 46th Street in Hudson River Park. For more information visit: www.intrepidmuseum.org.

Circle 20 on Reader Service Card

Cartoon

Maritime Reporter & Engineering News

"We train together. We work together. We've achieved an impressive safety record together."

~ Ed Morgan • Asset Manager • Ship Escort/Response Vessel System (SERVS) Alyeska Pipeline Service Company

Crowley people know safety is of paramount importance in supporting Alyeska's marine operations in Port Valdez and Prince William Sound. As their partner, we make sure it shows in everything we do. From escorting oil tankers and assisting with docking, to quick response in the event of a spill, our state-of-the-art tugs and vessels are at-the-ready to take on any part of these operations.

People who know Crowley know many industries depend on us to get the job done right. Whether it's meeting the challenges of energy suppliers, managing supply chain operations for automotive manufacturers or transporting goods to retail, our logistical expertise makes everything come together perfectly. For more information, call 1-800-CROWLEY or visit us on the Web at **www.crowley.com**.

Circle 243 on Reader Service Card

- Liner Shipping
- Worldwide Logistics
- Energy Support
- Project Management
- Ocean Towing & Transportation
- Petroleum & Chemical Transportation
- Alaska Fuel Sales & Distribution
- Ship Assist & Escort
- Salvage & Emergency Response

© Crowley Maritime Corporation, 2003 CROWLEY is a registered trademark of Crowley Maritime Corporation

News

BV Backs Double-Hull Bulker Designs

Bureau Veritas has given preliminary approval to three designs for double-hull bulk carriers that are expected to meet future revisions to IACS and IMO regulations. The designs, two for Capesizes and one for a Panamax bulk carrier, will all withstand the flooding of each individual cargo hold and side space, and

have increased longitudinal strength required to meet the anticipated revisions to IACS UR S17 (longitudinal strength), S18 (transverse bulkheads) and S20 (double-bottom).

The three designs are a Capesize with longitudinal framing in the double side skin designed by Trieste-based Meccano Marine & Industrial Engineering, a Capesize with transverse framing designed by Galati-based Icepronav and Constanta shipyard and a Panamax designed by Trieste-based design house Marine Engineering Services.

In addition to the increased longitudinal strength, the three designs all have reinforced hatch covers, a raised forecastle and have been designed to accommodate permanent means of access for inspection and maintenance of structure,

June 7 – 11, 2004 The Place to be!

24th CIMAC World Congress on Combustion Engine Technology for Marine Propulsion Â. **Power Generation** 🗐 Rail Traction

instant estimation of the ship's turning rate.

ronized to first repeater (Master Repeater).

protocols are available for integration with survey and navigation computers.

1001 South Andrews Avenue, Suite 120,

Fort Lauderdale, Florida 33316, USA Phone: +1.954.523.8878 Fax: +1.954.523.7157

E-mail: sales@scansys.no

compasses.

including ASME-ICED session

for further information visit: www.cimac.com

First class, first hand expert information

Circle 249 on Reader Service Card

Digital Gyro Repeater

examined against BV's latest comprehensive fatigue requirements. Manitowoc Wins

all of which are expected to become

mandatory. The designs have also been

DH Barge Contract

Hornbeck Offshore Transportation has contracted with Manitowoc Co. to build a 110,000-barrel, double hull tank barge due for delivery in one year, with an option to purchase three additional units within the next year. The contract will be fulfilled through Manitowoc's Toledo ShipRepair Co.

"This contract marks the first newconstruction project for the Toledo facility in approximately 15 years," said Dennis McCloskey, president of Manitowoc's Marine Group. To make this facility better suited for shipbuilding work, Manitowoc and the Toledo-Lucas County Port Authority have agreed to expand the shipyard and build a covered dry dock." The Toledo-Lucas County Port Authority has agreed to provide \$7.5 million for the facility upgrade, following the commitment by Manitowoc to pursue additional new construction business for the facility. "This giant step forward for Toledo will mark the rebirth of new shipbuilding and vessel repair capability on the Great Lakes centered at Toledo," said U.S. Re. Marcy Kaptur (D-OH).

Conrad Wins Contract to Build Aluminum Vessel

Conrad Industries' subsidiary Conrad Aluminum, LLC won a \$2.8 million contract to build a 175-ft. aluminum crew/supply vessel for Diamond Services Corporation of Amelia, La. Construction will begin in the company's new facility in Amelia in November with delivery scheduled for October 2004. When delivered, the vessel will immediately service the oilfield in the Gulf of Mexico.

The vessel will have a 32-ft. beam and hull depth of 14.5 ft. Diamond Services Corporation is providing the major machinery including main engines, generators, water jets, dynamic positioning systems and electronics. The vessel will be powered by four Cummins KTA38-M2 diesel marine engines driving four Hamilton HM-721 water jets.

Circle 5 on Reader Service Card

Odfjell Net Falls \$20M; U.S. DOJ Fine the Cause

Odfjell's consolidated net result after tax was \$11 million for the first nine months 2003 compared to \$31 million in the same period 2002. The 2003 figure

Maritime Reporter & Engineering News

is after net extraordinary expenses of \$49 million, including a fine from the US Department of Justice of \$42.5 million and other costs directly related to this issue.

Time-charter results per day remained stable during the first and second quarter 2003, but fell five percent in the third quarter. Time-charter results per day in the third quarter 2003 were two percent higher than in the same quarter 2002. Voyage expenses were higher than in the same period last year due to high bunker cost. Earnings before interest, taxes, depreciation and amortization (EBIT-DA) for the first nine months 2003 were \$125 million, up from \$117 million for the first nine months 2002. Operating result (EBIT) was \$58 million in the first nine months 2003, compared to \$53 million in the same period 2002.

Operating expenses as well as general and administrative expenses were higher than in the same period 2002, mainly due to a weaker U.S. dollar.

On August 1, 2003, the company took delivery of the 39,900-dwt newbuilding M/T Bow Sun from Stocznia Szczecinska Nowa in Poland. Bow Sun is the first ship in a series of six to eight newbuildings from the Polish yard. Late September 2003 the company entered into agreements with Japanese interests for the long-term time-charter of two 30,000-dwt newbuildings. The ships will be built at Kitanihon Shipyard in Japan with deliveries in August 2005 and May 2006 respectively.

The initial time-charter period is nine years with the company's options to extend the charters another two or three years. Furthermore, the company has purchase options for the ships throughout the charter period. The ships will have 28 cargo tanks, all made of stainless steel. In August 2003, Odfjell signed an agreement with Christian F. Ahrenkiel GmbH & Co. KG of Hamburg, Germany, to establish a 50/50 joint-venture for marketing and operation of chemical tankers in inter-European trade. The plan is for the jointventure to become operational by yearend 2003.

Aker Finnyards Will Convert Finnjet

Aker Finnyards and Silja Oyj Abp signed a letter of intent on the docking and conversion of GTS Finnjet.

The work will commence in May 2004. There will be considerable technical modernization and improvement onboard. The plan for renewing the passenger spaces has been made by Partner Ship Design architects, specialized on cruise vessels. Aker Finnyards has in the recent years made conversions of Silja's

December 2003

other vessels, too: Wasa Queen, Silja Europa, Silja Festival. The conversion work is estimated to six weeks. GTS Finnjet will start sailing on route Rostock-Tallinn-StPetersburg in June 2004.

I.M. Skaugen Completes its Newbuild Program

 \sim

I.M. Skaugen ASA, Oslo (IMSK) took

CALLER BIRDS

111111111111

delivery of its sixth vessel in the newbuilding program. MV Norgas Napa, on October 31, 2003. The vessel was built by the Hudong - Zhonghua Shipbuilding Group in Shanghai, China. The completion of the newbuilding program combined with the new alliance with A.P. Møller - Maersk have placed Norgas Carriers and Maersk, with the joint venture MNGC, a one of the world's leading gas carriers. The Norgas fleet currently consists of 19 gas carriers (18 with ethylene carrying capacity) has about 150,000 cbm capacity. The age of the Norgas fleet have with these new vessels been reduced to an average of 16 years.

News

The total delivered cost (incl. of all pre delivery cost such as supervision and financing cost during construction) is about \$21.5 million per vessel.

nprehensive Solutions from JI

JUE-410F Inmarsat Fleet F77 Mobile Earth Station

Single modular structure with internal AC PSU, for simple installation Multiple interfaces: Ethernet, USB, ISDN (BRI), Serial and PCMCIA Communication capabilities: Mobile Packet Data Services (MPDS)

ISDN Link 64k HSD communications High MTBF antenna with automatic positioning by internal JRC GPS

5

JHS-180 Automatic Identification System Fully compliant with IMO/IEC standards Easy installation thanks to integrated GPS/VHF antenna and transponder

Expandable interfacing radar, ECDIS and long-range tracking

JAN-901 ECDIS/Total Navigator

Fully compliant with IMO/IEC standards Large 23.1-inch LCD Automatic track-keeping system AIS/ARPA target display North-up/course-up in multi-views

JCY-1000 Voyage Data Recorder Fully compliant with IMO/IEC standards

LAN connection, enabling reduction in cabling DVD playback of voyage events

"OceanExplorer" Integrated Bridge System

The JRC "OceanExplorer" is the world's first certified integrated bridge system (IBS) for vessels of unlimited size. It was W1-ANTS type-approved by Det Norske Veritas (DNV) on November 14, 2001.

> Visit www.jrc.co.jp Circle 216 on Reader Service Card

JRC Japan Radio Co., Ltd.

JRC

News

New Sub Model Christened at NNS

Northrop Grumman Newport News employees are pictured standing behind NNemo 1, a scaled, radio-controlled submarine modelthat was designed by Newport News. From left: **Walt Floyd**, manager, Submarine Technology; **Gail Calhoun-Bell**. administrative secretary, Submarine Technology; **Irwin Edenzon**, vice president, Business & Technology Development; **Charlie Butler**, director, Submarine Engineering; **Chris Vitarelli**, program director for Virginia-class Construction and Advanced Submarine Programs.

Northrop Grumman Corporation's Newport News sector held a christening ceremony on Nov. 19 for its submarine model concept called Newport News Experimental Model 1 (NNemo 1). NNemo 1 is a scaled, radio-controlled model of Newport News' advanced hullform concept submarine design. Testing of NNemo 1 will take place in December, and the data gathered will help predict full-scale ship performance in making turns, verifying dynamic stability and allowing the development of emergency recovery procedures. The Newport News sector designed NNemo I through independent research and development. The design is based on innovative pressure-hull technologies, structural materials and electric propulsion systems developed at Newport News to operate and maneuver the submarine in shallower water.

"What we learn from this project will help us design future generation submarines that will be safe for the crew while remaining highly effective, warfighting platforms," said **Walt Floyd**, manager, Submarine Technology, Northrop Grumman Newport News. "We're looking forward to NNemo's journey and the contributions it will provide to the future of submarine warfare."

NNemo I was built by Sias-Patterson, Inc., a small business in Yorktown. Va., devoted to the design and manufacture of commercial off-the-shelf Autonomous Underwater Vehicles. Northrop Grumman's Electronic Systems and Integrated Systems sectors also contributed to the project. Integrated Systems provided the navigation unit and Electronic Systems provided assistance with the propellers.

Circle 21 on Reader Service Card NASSCO Floats Out First BP Tanker

National Steel and Shipbuilding Company (NASSCO) recently floated out Hull 484, the first of four Alaska Class, double-hull oil tankers being built for BP Oil Shipping Company, USA. The ship will be finished dockside in preparation for delivery in June 2004. The company also held a keel-laying ceremony for Hull 485, the second double-hull oil tanker being constructed for BP. BP's Site Team Member Steve Huddart welded his initials into the keel

Maritime Reporter & Engineering News

to signify the start of construction. The second ship is scheduled to be delivered in November 2004, with subsequent ships to be delivered in 2005 and 2006. The four ships are being constructed sequentially in NASSCO's 1,000-foot graving dock.

The design of the 1.3-million-barrelcapacity tankers in the Alaska Class will allow maximum flexibility for oil deliveries to West Coast ports, including BP refineries in Los Angeles and Cherry Point, WA.

ISPS Code for Ship Repair Facilities?

Lloyd Werft's Werner Lüken may not be too sure as to whether ship repair yards constitute "port facilities" under the ISPS Code but others do not share his doubts. Speaking at the Shiprepair Conference and Exhibition in London last month, he said he really didn't think that repair yards should be included under the Code's requirements and that newbuilding yards certainly shouldn't be. However, he admitted to being in ongoing discussions with the German authorities on the point and, as perhaps the world's most prominent cruiseship yard, there is a lot at stake. The arguments are complex and will keep lawyers busy for months. However, as Peter Rowat of the London Shipping Consultancy pointed out, whether or not repair facilities are covered by the Code's requirements is not really the issue. Repair yards simply cannot risk not complying with the Code's requirements. Shipowners will simply not risk their vessels being delayed or turned away from U.S. ports and will insist that repair yards have appropriate security arrangements in place. And John Riding, MD of consultancy Marico Marine, pointed out that Declarations of Security, formal documents under the ISPS Code, will be requested and legally required by the masters of vessels in many instances. But to issue such a Document, repair yards will themselves need to have the core components of the ISPS Code in place. There was no positive conclusion to the debate except an agreement that the whole issue needs to be clarified pretty damn quickly.

'Lean Manufacturing' Program Launched

\$7.5 scheme aims to increase productivity over three years

The South East England Development Agency (SEEDA) and program managers KPMG officially launched the 'SEEDA lean manufacturing' program

December 2003

with a reception at boatbuilder VT Halmatic's Portchester headquarters recently. The program, which aims to increase the productivity of South East manufacturing companies by adapting processes to save time and reduce waste, is

part of a three year scheme announced by SEEDA earlier this year.

VT Halmatic hosted the launch as it has been a frontrunner in the lean manufacturing program and has already experienced improved efficiency in the manufacture of its military and commercial boats.

The initiative was developed in conjunction with KPMG and its delivery partners to ensure sustainable step change improvement for the South East's manufacturing companies.

Circle 202 on Reader Service Card

n

News

News **MX Marine Unleashes New Family of Electronics**

At the Europort 2003 exhibition in Amsterdam last month, MX Marine debuted its new family of marine GPS/DGPS products, a family of products designed to provide a flexible and expandable platform for the next generation of integrated navigation and marine information systems.

"These three new GPS products represent the leading edge of the new wave in marine navigation technology," said David Ritbiatt, president of MX Marine. "The MX500, MX510 and MX520 will take the concept of integrated navigation systems to the next level, serving as the platform for a fully integrated marine information center." The new MX500, MX510 and MX520 GPS control/display systems are being introduced by MX Marine to work with the MX521 smart antenna or MX525 black box receiver, providing a highly accurate integrated navigation solution that meets the latest international standards for GPS/DGPS, including Receiver Autonomous Integrity Monitoring (RAIM). According to the manufacturer, the MX500, MX510 and MX520 are the first marine GPS systems to incorporate a common platform with the Intel X-Scale 200 MHz processor with 16 MB Flash and 64 MB SDRAM memory,

upgradeable to 400 MHz and 128 MB RAM.

Multiple MX500, MX510 and MX520 control/display units can be networked via a hub powered through MX Marine's MX590 router for real-time sharing of navigation data at different locations around the ship.

The MX500 has a 192 x 96 mm control and display panel with a 3.8-in. (320 x 240) high-resolution QVGA blackand-white graphical LCD, and is designed to fit into a standard-size electronics panel or console. The MX510 has a 5.7-in. (320 x 240) high-resolution QVGA black-and-white graphical LCD. The MX520 has a large sunlight-readable 6.4-in. (640 x 480) color TFT VGA display.

All three products will be able to support built-in electronic charts.

The system architecture is designed to allow for easy software upgrade and migration to WinCE or other customized operating systems that can take advantage of the Intel X-Scale technology. Software updates can be made through the USB, LAN or regular serial port.

"We have retained the familiar manmachine interface (MMI) software features that were pioneered by Leica in the popular MX420 family of GPS products, minimizing the need for retraining watchstanders," said Ritblatt.

Circle 18 on Reader Service Card

GIVE US THREE INCHES.

3 2 11 10-0-

Old Marine

modular refrigerator

Refrigerator.

Three inches clearance from the front. Thats all we need

to replace your old marine

refrigerator with a Cospolich

Do it yourself. No bulkhead

or hatch cuts. No special skills

instructions Polarized wiring is

With models from 20 cu. ft.

or tools required. Kits come with easy, step-by-step

pre-installed so it can't be

plugged in wrong.

to 200 cu. ft. all built to U.S. Navy standards, it's like having

COSPOLICH

REFRIGERATOR CO.

P.O. Box 1206 Destrehan, LA 70047 Tel: 985-725-0222 • Fax: 985-725-1564

Toll Free: 800-423-7761

www.cospolich.com

a refrigerator built to your specifications

And We Will Replace Your

Hägglunds new valves program has been engineered for use in combination with the Hagglunds hydraulic Compact motors, to achieve smooth and safe drive functions.

Hägglunds Launches New Valve Program

Hagglunds Drives launched a new valve program designed to optimize the full potential of its Compact brand industrial motors. To match the Compact motors capabilities to stand tough environments, the design of these new valves is compact and robust, corrosion resistant and completely sealed. There are huge variations in the drive performance requirements for marine, industrial and mobile business. Hagglunds new valve program is engineered in order to meet these demands. This standard valve program includes crossover relief valves, counter balance valves, two-speed valves, four-way proportional valves, freewheeling valves, free-circulation valves as well as constant tension valves. The valves have already proven successful on several demanding marine applications. For example in a winch drive system in South Africa, lifting a 178 metric ton sub-sea crawler back and forth from the seabed to the ship deck, as well as on a large number of fishing boats manufactured in Spain.

Circle 3 on Reader Service Card

ConocoPhillips Marine to Host SOCP Meeting

ConocoPhillips Marine is hosting a Ships Operations Cooperative Program on March 2-3 in Houston, Texas. SOCP's agenda features guest speakers (invited) from ABS and the Port of Houston Authority. The agenda will include a discussion panel that will specifically address maritime safety programs and their implementation within various maritime organizations. In addition, the meeting will include a presentation from ABS Nautical Systems LLC on Version 5 of their Improved Life-Cycle Management software, a presentation from VIDEOTEL on technologies and products that they offer designed to improve safety, and a presentation on Connectivity Cellular Internet Annlications Details can be viewed at

Arkinstall Senior VP at Carnival Charles Arkinstall, a 21-year veteran

plc's 13 global cruise brands.

policies for Carnival Corporation & STN ATLAS Marine Electronics Sold As of November 1, 2003, equity investor EquiVest, represented by The sales price was not disclosed. The new company will operate under the name of SAM Electronics GmbH.

News

to signify the start of construction. The second ship is scheduled to be delivered in November 2004, with subsequent ships to be delivered in 2005 and 2006. The four ships are being constructed sequentially in NASSCO's 1,000-foot graving dock.

The design of the 1.3-million-barrelcapacity tankers in the Alaska Class will allow maximum flexibility for oil deliveries to West Coast ports, including BP refineries in Los Angeles and Cherry Point, WA.

ISPS Code for Ship Repair Facilities?

Lloyd Werft's Werner Lüken may not be too sure as to whether ship repair yards constitute "port facilities" under the ISPS Code but others do not share his doubts. Speaking at the Shiprepair Conference and Exhibition in London last month, he said he really didn't think that repair yards should be included under the Code's requirements and that newbuilding yards certainly shouldn't be. However, he admitted to being in ongoing discussions with the German authorities on the point and, as perhaps the world's most prominent cruiseship yard, there is a lot at stake. The arguments are complex and will keep lawyers busy for months. However, as Peter Rowat of the London Shipping Consultancy pointed out, whether or not repair facilities are covered by the Code's requirements is not really the issue. Repair yards simply cannot risk not complying with the Code's requirements. Shipowners will simply not risk their vessels being delayed or turned away from U.S. ports and will insist that repair yards have appropriate security arrangements in place. And John Riding, MD of consultancy Marico Marine, pointed out that Declarations of Security, formal documents under the ISPS Code, will be requested and legally required by the masters of vessels in many instances. But to issue such a Document, repair yards will themselves need to have the core components of the ISPS Code in place. There was no positive conclusion to the debate except an agreement that the whole issue needs to be clarified pretty damn quickly.

'Lean Manufacturing' Program Launched

\$7.5 scheme aims to increase productivity over three years

The South East England Development Agency (SEEDA) and program managers KPMG officially launched the 'SEEDA lean manufacturing' program

December 2003

with a reception at boatbuilder VT Halmatic's Portchester headquarters recently. The program, which aims to increase the productivity of South East manufacturing companies by adapting processes to save time and reduce waste, is

part of a three year scheme announced by SEEDA earlier this year.

VT Halmatic hosted the launch as it has been a frontrunner in the lean manufacturing program and has already experienced improved efficiency in the manufacture of its military and commercial boats. The initiative was developed in con-

junction with KPMG and its delivery partners to ensure sustainable step change improvement for the South East's manufacturing companies.

Circle 202 on Reader Service Card

MX Marine Unleashes New Family of Electronics

At the Europort 2003 exhibition in Amsterdam last month, MX Marine debuted its new family of marine GPS/DGPS products, a family of products designed to provide a flexible and expandable platform for the next generation of integrated navigation and marine information systems.

"These three new GPS products represent the leading edge of the new wave in marine navigation technology," said **David Ritbiatt**, president of MX Marine. "The MX500, MX510 and MX520 will take the concept of integrated navigation systems to the next level, serving as the platform for a fully integrated marine information center." The new MX500, MX510 and MX520 GPS control/display systems are being introduced by MX Marine to work with the MX521 smart antenna or MX525 black box receiver, providing a highly accurate integrated navigation solution that meets the latest international standards for GPS/DGPS, including Receiver Autonomous Integrity Monitoring (RAIM). According to the manufacturer, the MX500, MX510 and MX520 are the first marine GPS systems to incorporate a common platform with the Intel X-Scale 200 MHz processor with 16 MB Flash and 64 MB SDRAM memory,

 BRAAXX®

 DIEDMANNENCIONESKADAX®

 DIEDMANNENCIONESKADAX®

 DIEDMANNENCIONESKADAX®

 SEAT

 SEAT

 SEAT

 Web

 Standards

 Standards

 Standards

 SEAT

 Web

 Standards

 <

Circle 237 on Reader Service Card

upgradeable to 400 MHz and 128 MB RAM.

Multiple MX500, MX510 and MX520 control/display units can be networked via a hub powered through MX Marine's MX590 router for real-time sharing of navigation data at different locations around the ship.

The MX500 has a 192 x 96 mm control and display panel with a 3.8-in. (320 x 240) high-resolution QVGA blackand-white graphical LCD, and is designed to fit into a standard-size electronics panel or console. The MX510 has a 5.7-in. (320 x 240) high-resolution QVGA black-and-white graphical LCD. The MX520 has a large sunlight-readable 6.4-in. (640 x 480) color TFT VGA display.

All three products will be able to support built-in electronic charts.

The system architecture is designed to allow for easy software upgrade and migration to WinCE or other customized operating systems that can take advantage of the Intel X-Scale technology. Software updates can be made through the USB, LAN or regular serial port.

"We have retained the familiar manmachine interface (MMI) software features that were pioneered by Leica in the popular MX420 family of GPS products, minimizing the need for retraining watchstanders," said Ritblatt.

Circle 18 on Reader Service Card

GIVE US THREE INCHES.

B B dii India

Old Marine

modular refrigerator.

Refrigerator.

Three inches clearance from

the front. Thats all we need to replace your old marine

refrigerator with a Cospolich

Do it yourself. No bulkhead

or hatch cuts. No special skills

instructions. Polarized wiring is

With models from 20 cu. ft.

or tools required. Kits come with easy, step-by-step

pre-installed so it can't be

plugged in wrong

to 200 cu. ft., all built to U.S. Navy standards, it's like having

REFRIGERATOR CO.

P.O. Box 1206 Destrehan, LA 70047 Tel: 985-725-0222 • Fax: 985-725-1564 Toll Free: 800-423-7761

www.cospolich.com

Circle 244 on Reader Service Card

OSPOL

a refrigerator built to your specifications

And We Will Replace Your

Hagglunds new valves program has been engineered for use in combination with the Hagglunds hydraulic Compact motors, to achieve smooth and safe drive functions.

Hägglunds Launches New Valve Program

Hagglunds Drives launched a new valve program designed to optimize the full potential of its Compact brand industrial motors. To match the Compact motors capabilities to stand tough environments, the design of these new valves is compact and robust, corrosion resistant and completely sealed. There are huge variations in the drive performance requirements for marine, industrial and mobile business. Hagglunds new valve program is engineered in order to meet these demands. This standard valve program includes crossover relief valves, counter balance valves, two-speed valves, four-way proportional valves, freewheeling valves, free-circulation valves as well as constant tension valves. The valves have already proven successful on several demanding marine applications. For example in a winch drive system in South Africa, lifting a 178 metric ton sub-sea crawler back and forth from the seabed to the ship deck, as well as on a large number of fishing boats manufactured in Spain.

Circle 3 on Reader Service Card

ConocoPhillips Marine to Host SOCP Meeting

ConocoPhillips Marine is hosting a Ships Operations Cooperative Program on March 2-3 in Houston, Texas. SOCP's agenda features guest speakers (invited) from ABS and the Port of Houston Authority. The agenda will include a discussion panel that will specifically address maritime safety programs and their implementation within various maritime organizations. In addition, the meeting will include a presentation from ABS Nautical Systems LLC on Version 5 of their Improved Life-Cycle Management software, a presentation from VIDEOTEL on technologies and products that they offer designed to improve safety, and a presentation on Cellular Internet Connectivity Applications. Details can be viewed at www.socp.org.

Maritime Reporter & Engineering News

Container Market Pauses

Early last year, "experts" were warning of a prolonged slump in the box trades, fueled by reckless over-ordering by irresponsible carriers and shipbuilders offering special deals on price. Howe Robinson's Container Index had sunk to a low point of 451 in January and leading liner company executives were attending hastily convened crisis summits to discuss possible lay-up schemes and other short-term survival strategies.

Less than two years on, the market has paused briefly for breath after what brokers describe as an unbelievable recovery, both in its scale and speed. Last week's Howe Robinson index was just over 1104, slightly down on the previous couple of weeks but nevertheless attained in a consistent climb that, until now, has seen no breaks. Meanwhile, brokers report that there is simply no tonnage available for sale. Asked to identify newbuilding resales or container ships delivered within the last couple of years, a broker pored over potential candidates for two days, finally reporting that no vessels could be developed for sale. Despite warnings in some quarters that the market risks overheating, the fundamentals appear pretty strong for some time to come. The fact that the world's shipyards are pretty much full for the next three years is a mixed blessing, however. On the one hand, constraints on new tonnage supply will support the market, keeping charter rates at healthy levels and presumably earning a reasonable return for notoriously unprofitable liner companies. On the other hand, new ship prices and second hand values are rising dramatically brokers estimate by as much as 15-20% in some sectors over recent months. While this may be a welcome relief for shipowners who wish to dispose of

existing tonnage, it also acts as a stimulus to existing and aspiring shipbuilders to increase capacity and bring new yards on stream.

Amidst all the euphoria, however, there are now signs that some analysts are starting to worry that the remarkable revival may not be sustained if, for some reason, demand does not continue to grow at recent levels. Clarkson, for example, warned recently that the 2005 demand supply balance is not as certain as some forecasters are suggesting. To absorb the firm's fleet growth estimate of 8.4% in 2005 will require continuing demand growth of at least 9%. While this level has certainly been achieved in the recent bull run, some are questioning whether this level or growth can be sustained year on year, as the market becomes bigger all the time. Already, market statistics show that the containership orderbook is equivalent to almost two fifths of the existing fleet.

Clarkson is thought to be the first of the analysts to express early concern and it will be interesting to see whether others follow suit. However, Clarkson's caution does arise against a backdrop in which significant trade disputes are threatened. U.S. steel tariffs are an issue of contention in Europe and remain unresolved with talk of tit-for-tat retaliatory action.

These developments do not appear to worry the China Ocean Shipping Co, however. A massive charter contract thought to be worth more than \$550 million has recently been announced between the Chinese carrier and Greece's Costamare. Terms have not been released but Cosco is taking five 8,200 TEU vessels under construction at South Korea's HHI on ten-year charters. Brokers estimate the charter rate in excess of \$30,000 a day.

Panama Canal Investments in Equipment

The Panama Canal Authority (ACP) announced two key investments — both part of the Canal's permanent modernization program. The ACP has purchased an advanced new meteorological radar system and will build a new launch vessel, making the Canal safer, faster and more efficient. The launch will be constructed in Panama by the ACP.

The ACP's new meteorological radar system, model DWSR-8501S-9, was manufactured by Enterprise Electronics Corporation and will provide the Canal's Meteorological and Hydrological Section with cost-efficient and state-of-the-art information to make atmospheric predictions. This will help to control Canal water levels, to monitor rain in the Canal Watershed and to plan water spills at the Canal's dams.

Never done before, the ACP's Industrial Shipyard Division is constructing an aluminum launch vessel, a boat used to transport Canal linehandlers to ships navigating the Canal. The launch is 50 ft. long, 15 ft. wide, and powered by two Deutz 653 horsepower motors, generating a maximum speed of 22 knots. The launch will be used to deliver as many as 30 linehandlers to ships using the Canal, assisting as the cargo and passenger vessels are towed or use their own power to journey through the Canal's locks, lakes and Cut. The launch complies with all international requirements for shipbuilding and its construction is being inspected by the Bureau Veritas of Panama.

Circle 213 on Reader Service Card

Circle 217 on Reader Service Card

Arkinstall Senior VP at Carnival

Charles Arkinstall, a 21-year veteran of P&O Princess Cruises, has been named senior vice president of maritime affairs for Carnival Corporation & plc. He will head up the newly created corporate maritime affairs department, responsible for establishing and promoting fleetwide safety, health and security policies for Carnival Corporation & plc's 13 global cruise brands.

BV appoints Marine Ops Director

Bureau Veritas has appointed **Didier Chaléat**, an experienced shipping executive, to a new post as vice president and director of operations for its marine division. STN ATLAS Marine Electronics Sold As of November 1, 2003, equity investor EquiVest, represented by Munich-based CBR Management GmbH, has acquired from EMG EuroMarine Electronics, a Hamburgbased Rheinmetall Group company, the business operations of STN ATLAS Marine Electronics GmbH, Hamburg.

The sales price was not disclosed. The new company will operate under the name of SAM Electronics GmbH.

EMMF Enters Gulf Barge Market

ExxonMobil Marine Fuels (EMMF) will offer a full range of marine fuels (HFO and MDO) for barge delivery in the ports of Beaumont, Port Neches, Port Arthur, Orange, and the Lake Charles area of the US Gulf Coast.

Circle 8 on Reader Service Card

Bollinger Delivers 100th Patrol Boat

Bollinger Shipyards, Inc., Lockport, La., and the United States Coast Guard celebrated a production and relationship milestone with the delivery of Coastal Patrol Boat 52 SEA LION, WPB 87352, an 87-ft. vessel of the Marine Protector Class, and the 100th patrol boat or cutter, built by Bollinger for the Coast Guard. Bollinger has built the entire Coast Guard patrol boat fleet that includes 49, 110-ft. Island Class and 51, 87-ft. Marine Protector Class vessels.

Evergreen America Corp. Moves

Evergreen America Corporation, agents for global ocean carrier Evergreen, has moved U.S. headquarters to Jersey City, NJ, from Morristown, NJ, effective November 17. The new address is 1 Evertrust Plaza, Jersey City, NJ 07302.

DPS Upgrades For Navigare Flotels

Offshore-Inland Marine & Oilfield Services recently completed Dynamic Positioning (DP) system upgrades for Navigare on the accommodation Semis Safe Regency, Safe Lancia and the Safe Britannia. The DP system upgrades, which were performed while working in conjunction with Rolls-Royce, primarily consisted of hydraulic tubing replacement, installation of distribution manifolds and filter systems installations.

TEN Files to Access Cash

Tsakos Energy Navigation, Ltd has filing a \$150 million universal shelf registration statement with the U.S. Securities and Exchange Commission. The filing will allow TEN to offer, from time to time, any combination of senior and subordinated debt securities, convertible debt securities, equity securities, preferred securities, warrants and depository shares.

Sperry to Supply IBS

Northrop Grumman Corporation's Sperry Marine business unit has won orders from the China Shipbuilding Corporation shipyard in Kaohsiung, Taiwan, to supply integrated bridge systems (IBS) for 12 new container ships. Circle 9 on Reader Service Card

Maritime Reporter & Engineering News

Careful ... Your TBT May Be Showing

If you thought hull anti-fouling systems were boring (think Teredo worm), then you haven't been paying attention to the controversy surrounding use of organotin compounds on the underwater hulls of ships.

Fouling has been a problem for ships since time immemorial. The Teredo worm (scientific name: Teredo navalis) was recognized as one of most threatening of marine fouling organisms because it bored into the hulls of wooden ships, potentially damaging watertight integrity. Other fouling organisms adversely impacted the speed of ships. Naval and merchant vessels responded by regularly scrapping

the hulls (generally by careening the ship) and by placing sheathing on the underwater hull. Copper sheathing was the most common, particularly by the Royal Navy, and it was discovered that copper not only protected against the Teredo worm, but also reduced accumulation of seaweed, thus improving sailing performance.

When ship hulls began to be built of metal, concern about the Teredo worm waned. Hulls, though, were still subject to other fouling problems. Eventually, manufacturers developed specialized paints or coating systems for the underwater hulls that reduced the accumulation of fouling. The paints that worked best were those containing tin or a similar metal. It was found that tin in the paint slowly leached from the paint surface, impeding growth of seaweed, barnacles, and other marine organisms. The scientific name for these tin-containing compounds is "organotins". The most commonly-used organotin is tributyltin (abbreviated TBT). TBT has become a short-hand reference for all organotin compounds. Tributyltin compounds recently have come into use as biocides in other areas, including disinfectants and preservatives for wood, cotton textiles, paper, and household paints.

The problem with organotins is that they are too effective. They have proven extremely good at keeping modern ship hulls relatively free of marine fouling (thus, maintaining efficient passage through the water) and long-lasting (thus, reducing maintenance costs). The tin that is leached into the water, though, tends to accumulate in various marine plants and animals that were never intended to be affected by the paint. This persistent pollution problem resulted in calls, starting in the 1980s, for a global phase-out of use of the product on ship hulls.

In October 2001, nations attending an international conference called by the International Maritime Organization (IMO) in London adopted

December 2003

Dennis L. Bryant, Senior Maritime Counsel at the law firm of Holland & Knight, Washington, D.C., is a contributing editor of MR/EN.

the International Convention on the Control of Harmful Antifouling Systems on Ships, 2001 (AFS Convention). The Convention officially will enter into force 12 months after it has been ratified by a minimum of 25 nations representing 25% of the world's merchant shipping tonnage. As of this writing, the AFS Convention has been ratified by five nations (Antigua & Barbuda, Denmark, Japan, Nigeria, and Norway). Another seven nations (Australia, Belgium, Brazil, Finland, Morocco, Sweden, and the United States) signed the Convention "subject to ratifica-

tion", meaning that they intend to ratify after enacting appropriate domestic legislation. Five other nations (Greece, Italy, Panama, Spain, and the United Kingdom) have stated that they intend to ratify in the near future. In April 2003, the European Parliament and Council adopted a regulation prohibiting use of organotins compounds on ships. This regulation effectively obligates nations that are members of the European Union to adopt comporting legislation. There is thus little doubt that the AFS Convention will come into force in the foreseeable future.

The AFS Convention, as of January 1, 2003, prohibits application or re-application of organotin compounds on hulls of ships engaged in international commerce. Not later than January 1, 2008, ships that had organotin compounds applied to their hulls prior to January 1, 2003, must either have the material removed or have a protective coating applied to prevent further leaching of the compound into the water. Ships found to be in compliance are to be issued an International Anti-fouling System Certificate.

Guidelines have been developed by the IMO for test methodologies to determine if ships are in compliance with the AFS Convention. Under these guidelines, the maximum allowable level of organotin compound is set at 2500 mg of organotin per kilogram of dry paint. Paint samples are to be taken only at hull sites where the coating system is intact and sampling from damaged areas is to be avoided. Draft guidelines have also been prepared for future use by port state control officers.

At the same time, the U.S. Environmental Protection Agency (EPA) has prepared a draft Notice of Ambient Water Quality Criteria Document for Tributyltin (TBT). When finalized, the criteria can form the basis for state and tribal water quality standards. The agency has also developed a methodology for determination of

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

Use <u>one sensor</u> 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

Circle 208 on Reader Service Card

Government Update

organotins in waters and biological tissues by means of micro-liquid chromatography-electrospray ion trap mass spectrometry. The EPA has severely restricted use of tributyltin compounds in the United States. Both California and Alaska have placed restrictions on use of organotin compounds. Various countries, including, but not limited to, Canada, Sweden, the United Kingdom, the Netherlands, Japan, Hong Kong, and Australia have also put restrictions in

place. Companies worldwide have largely stopped producing and distributing anti-fouling paint containing organotin compounds.

The result is that the AFS Convention has largely come into force de facto, if

Circle 239 on Reader Service Card

not yet de jure.

There are various implications of the banning of organotin compounds as anti-fouling agents that deserve consideration.

No equally effective alternative has yet been brought to market. The result is that ship owners and operators will pay more for new hull coatings that don't work as well and generally have to be renewed more frequently that the old coatings. The hulls of these ships will accumulate more fouling than before, with the result that the ships will have to use more fuel to maintain the same speed through the water - burning more fossil fuel and causing more air emissions.

A potentially more troublesome problem relates to another environmental issue - nonindigenous species. While a great deal of attention has been devoted to the transport of nonindigenous species by means of ballast water, there is a growing body of evidence to show that species attach to and are transported on the exterior hull of ships and other water craft with equal effect. As those hulls become more susceptible to attachment by aquatic species, we may be trading one environmental problem for another - the law of unintended consequences.

Eventually, all the organotin compounds that have been applied to ship hulls over the years must be removed, either in shipyards during maintenance or in scrapping facilities. Care must be taken to prevent the re-introduction of these compounds into the environment. The U.S. EPA, in its Ship Scrapping Guide, notes the problem and provides some guidelines on measures that should be instituted to minimize this risk.

Potential problems for ship owners and operators, in addition to the added expenses noted above, relate to port state control inspections. For those ships where the old TBT-based coating is sealed, rather than removed, a port state control officer, on sufficient grounds, may conduct examinations. This may include the taking of samples, which can be both time-consuming and expensive.

Unless the samples are taken properly and analyzed properly, the results may be misleading.

Analysis is complex and requires sophisticated equipment utilized by trained personnel. Only time will tell if the port state control regime is uniform, reasonable, and accurate.

The bottom line is — if your hull has been coated with TBT in the past - watch your bottom.

Maritime Reporter & Engineering News

18

Circle 214 on Reader Service Card

Name Builder

Owner

Туре

White Rose Samsung Heavy Industries Co., Ltd. **Husky Oil Operation FPSO**

For many years now, contracts for ships and floating units to operate in an offshore environment have been much-prized value-added goals at Samsung. These include not only shuttle but drill ships, floating storage and offloading units (FSOs), with their derivative production types (FPSOs), crane ships, and various types of floating and fixed platforms. Some of the more interesting ships that have been created here have included a trio of deepwater drill ships for Reading & Bates capable of working in water depths down to 3000m, the 312,500 dwt FPSO Bonga for operating off Nigeria, and the Saibos FDS, a pipelayer/crane vessel with a jib capacity of 600tonnes. However, today, one of the most interesting ship-shape designs currently on order at Samsung is a very special FPSO planned to operate in the White Rose field off the eastern coast of Newfoundland, Canada. This is a particularly hazardous and inhospitable area of the world, known both for storms, but more importantly it is also in an iceberg zone. The most recent new production unit to be stationed there was the Terra Nova FPSO, designed by Halliburton Brown & Root, and completed by Daewoo in 1999, and the operator of the new ship, Husky Oil, was seeking a somewhat similar concept, which was based in 'virtual drill-ship' lines using five azimuthing

thrusters to maintain position. However, Samsung's design team proposed a different solution altogether, which it claims is more cost-effective. This is extrapolated from a successful shuttle tanker hull conceived by the yard for several Norwegian owners, including Ugland, and employing twin conventional CP propellers, allied to a submerged turret loading arrangement. Lengthy discussions took place with the owner which was prepared to pay extra for good safety features, while the hull itself was model tested at the Oceanic Consulting basin in St John's, Newfoundland.

Including slop tanks of 5800 cu. m., the total storage capacity will be 148,000 cu. m., and the bottoms of these tanks, along with the water ballast tanks and external shell will be protected by sacrificial anodes with a 10-year lifespan. For offloading processed oil to a shuttle tanker over a stern line, three 4,000 cu. m./hr. cargo pumps will be installed.

One of the most important requirements of a floating unit in this part of the world is an ability to move off-station as fast as possible in the event of any iceberg threat. If this becomes necessary, the submerged turret mooring system will be disconnected, together with the associated oil loading lines, and the twin 10,600 bhp (MCR) mediumspeed diesel engines (burning diesel oil) will give the ship a service speed of 12 knots (at 90% MCR, including 15% power margin and a design draft of 18 m). For normal ship's services, electrical power will be provided by a pair of 2,250 kW dieselalternators.

White Rose Field FPSO	Main Particulars	Output, MCR	2 x 10,600bhp at 500 rpm	Boilers	Aalborg
Flag	Canada	Speed, service	12 knots	Diesel driven alternators	-
Length, o.a.	890.7 ft. (271.5 m)	Complement (norm	nal) 42	Diesels	Wartsila
Length, b.p.	846.4 ft. (258 m)	Complement (maxi	mum) 80	Alternators	ABB
Breadth, molded	150.9 ft. (46 m)	High tensile steel	7.3%	Special Lifesaving equipment	Schat-Harding
Depth, molded	87.3 ft. (26.6 m)	Classification	Det Norske Veritas	Mooring equipment	Kocks
Draft, design molded	59 ft. (18 m)	Main engines	Wartsila	Cranes	Dongnam
Draft, scantling molded	61 ft. (18.6 m)	Model	8L46B	Cargo offloading system	Bittie
Deadweight, design draft	125,170 dwt	Output, each	7,800 kW	Cargo pumps	Shinko
Deadweight, scantling	132,370 dwt	Daily fuel consump	otion (main engines) 58.3	Cargo Tanks 12 + 2 slop	
Cargo capacity (includin	g 5800 cu. m. slop	tons/day		Rudder	Schilling
tanks)	148,000 cu. m.	Service speed	12 knots (90% MCR)	Ballast, Cargo Control	Siemens
Diesel oil	3,600	Gearboxes	Wartsila	Sewage Plant	Hamworthy
Fresh water	500 cu. m.	Propellers	Lips	Computers	Alient
Water ballast	70,000 cu. m.	Cargo cranes/gear	Liebherr	Fire detection	Autronica

December 2003

Smart Pneumatic Level Sensor with Generic 4-20mA Output

The Bubbler is an electro-pneumatic level transmitter that allows remote level measurement using a 4-20mA analog output. The lack of air pressure poses no operational problems, due to an automatic one-way valve which closes as soon as the pressure drops below 1 bar, this prevents back flow in the bubbling line towards the transmitter. Over pressure is also protected against by an automatic one-way valve.

- It's the size of a grapefruit
- Explosion proof housing
- Accuracy .3% full scale
- Automatic over-pressure valve
- Automatic stop valve for air failure
- Automatic cleaning of bubbling line
- · Connection for pressurized tanks
- 2 pair 24 VDC and 4-20mA cable
- Top or side mount
- **Many Options**

Circle 209 on Reader Service Card

NameAdebaran StarBuilderDaewoo ShipbuildingOwnerVela InternationalTypeAframax Product Carrier

Aldebaran Star is an Aframax product carrier constructed by DSME, Okpo shipyard for Vela International Marine Ltd. under the survey of Lloyd's Register of Shipping. The vessel was designed with three (3) longitudinal bulkheads including one (1) centerline bulkhead and transverse bulkheads to

have six (6) pairs of cargo tanks fully coated with pure epoxy, two slop tanks, one retention tank with mopping-up system and wing and double bottom water ballast tanks for water ballast.

The vessel has designed and built to meet the classification notations of : +100A1, "Double Hull Oil Tanker", ESP, ShipRight(SDA, FDA, CM), LI, +LMC, UMS, NAV1, IBS, IGS, *IWS, SPM with the descriptive notes of "PL, SBT, ETA, COW, ShipRight (PCWBT, SERS, SCM)".

The Vessel has a continuous upper deck without forecastle, a raked stem with bulbous bow, a transom stern, a semi-balanced rudder and a fixed pitch propeller directly driven by a B&W5S70MC engine with MCR output of 19,100 PS at 91 rpm.

Design fatigue life of 25 years was applied for the longitudinal stiffener's end corrections to transverse webs/bulkheads in cargo area according to the requirement of LR FDA level II and all main longitudinal material in cargo area were suitably scarfed fore and after to ensure that all loads are transferred effectively.

The vessel is capable of carrying and handing three (3) grades of oil/petroleum product simultaneously with double valve segregation and a high pressure fresh water washing system.

The vessel was equipped with a first aid fire fighting system for high-level safety of the accommodation area.

The latest navigational equipment including an integrated navigation system and ECDIS was installed on board the vessel and also a nautical information display of the integrated navigation system was installed on the bridge wing. The engine room machinery such as generators and pumps was designed to controlled/monitored by the ship's computerized control system including a power management system.

Maritime Reporter & Engineering News

Name

Builder

Owner

Type

Aldebaran Sta	r Main Particulars	Margin)	
Ship Name	Aldebaran Star	Accommodation	40 persons
Ship Type	Aframax Product Carrier	Main engines	B&W 5S70MC x 1 set
Ship Owner	Vela International Marine		wer 19,100 ps x 91.0 rpm
Limited			Wartsila 1,410 ps x 3 sets
Ship Builder	Daewoo Shipbuilding &	Propellers	FPP (HHI)
·	Marine Engineering Co.Ltd.	Generators	980 kw x 3 sets, (Taiyo)
	0 0	Engine controls	Norcontrol Antochief IV
Flag	Liberia	Deck machinery	Fukushima
Class	LRS	Coatings	SIGMA
Length, (o.a)	248 m	Cargo pumps Sh	inko (2,800 m3/h x 3 sets)
Length, (b.p.)	238 m	Cargo control sys	
Breadth, (mold	ed) 43 m	Ballast control sys	stem Shinko
Depth, (molded	d) 21 m	Radars	Kelvin Hughes
Draft, (designe	d) 13.5 m	Depth Sounders	Kelvin Hughes
Draft, (scantlin	g) 14.3 m	Radios	Sailor
GT	60,380 Metric Tons	Auto Pilot	Anschutz
DWT, (at desig	n draft) 97,450 Metric Tons	GPS	Kelvin Hughes
DWT, (at scant		GMDSS	Sailor
Tons		AIS	Kelvin Hughes
Speed 15.4	knots (90% MCR, 20% Sea	Weatherfax	Sailor

Capricorn Star Hyundai Heavy Industries Co., Ltd. **Vela International** VLCC

Capricorn Star is the 317,000 dwt double-hull VLCC built by Hyundai Heavy Industries Co., Ltd. (HHI) for Vela International Marine Ltd. The ship was delivered on July 25, 2003. The ship has one continuous freeboard deck from stem to stern with sunken deck-type stern deck, transverse bulkheads and four longitudinal bulk-

brome A i set	The extinguishing systems	Chitor
) ps x 91.0 rpm	Fire detection system	Thorn
410 ps x 3 sets	Motor starters	Terasaki
FPP (HHI)	Steering control	Anschutz
3 sets, (Taiyo)	A/C	Hi-Pres Korea
Antochief IV	Lifeboats	Schat-Harding
Fukushima	Liferafts	Viking
SIGMA	Davits	Schat-harding
m3/h x 3 sets)	Firefighting	Unitor
Shinko	Waste management	ODME
Shinko	Tank Capacities(100 percent	full)
Kelvin Hughes	Water Ballast Tanks includin	g peak tanks
Kelvin Hughes	39,820 m3	
Sailor	Heavy Fuel Oil Tanks includi	ing sett. and serv.
Anschutz	tanks	3,355 m3
Kelvin Hughes	Diesel Oil Tanks including	sett. and serv.
Sailor	tanks	213 m3
Kelvin Hughes	Fresh Water Tanks	426 m3
Sailor	Cargo tanks including slop ta	anks125,170 m3

SatCom

Boilers

Fire extinguishing system

Sailor

2 sets)

Unitor

Aalborg (25,000 kg/h >

heads in way of the cargo space. Capricorn Star is a new type of energy-saving high grade VLCC and is incorporating environmental friendly design adopting double hulled bunker tanks, separate Low sulfur tank, IMO approved incinerator, and none-Ozone depleting refrigerant

Capricorn Star is designed to carry three grades of cargo simultaneously, handled by three steam turbine cargo pumps, each delivering 5,500 cu. m./hr., with one COW pump of 3,000 cu. m./hr. and housed in a pump room at the forward of engine room.

The cargo and ballast control systems of the

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

Circle 210 on Reader Service Card

Flag	Greece
Length, o.a.	225.27m
Length, b.p.	215 m
Breadth molded	36.6 m
Depth molded	22 m
Draft, design	11.4m
Draft, scantling	12.55m
Main engine	Hyundai-B&W6S60MC-C
MCR	18,420 bhp x 105 rpm
Diesel-driven alternators	3 Hyundai-B&W
Cargo pumps 8	deepwell HKSE-Svaneho
	igation system Kongsberg
Cargo control system	Hyundai Aconis-2000

Gross tons	46,910
Deadweight, design	50,700
Deadweight, scantling	58,800
Cargo capacity	82,200 cu. m.
Heavy oil	3450 cu. m.
Diesel oil	200 cu. m.
Water ballast	23,700 cu. m.
Daily fuel consumption, main	engine48.55 tons/day
Auxiliaries fuel consumption	8.2 tons/day
Classification	DNV
High tensile steel	54%
Propellers	NiAlBr 7,000 mm
Boilers	Kangrim
 Cargo cranes/gear	Taekwang

Mooring equipment		Pusnes
Hatch covers		нні
Cargo tanks		4
Grade of cargo carrie	ed	2
Product Range		LPG, Ammonia
Cargo tank material	Stainless St	eel 316L or 304L
Ballast control		Danfoss
Complement		30+6
Bridge system		Kongsberg
Fire detection		Consilium
Fire extinguishing		Unitor
Radars		Kongsberg
Incinerator		НММСО
Sewageplant		Hamworthy

Toll Free: 1-800-637-3430 • Fax: 206-623-9839 Represented By: J.H. MENGE & CO., Inc, P.O. Box 23602 New Orleans, LA 70183 Tel: 504-733-4871 • Fax: 504-734-1880 GRIFFIN ASSOCIATES 355 Grow Avenue, Bainbridge Island, WA 98110 Tel: 206-780-0509 • Fax: 206-855-9080

Capricorn Star (continued)

ship is computerized control and monitoring system. Cargo control and monitoring covers operation of pumps, valves, ullage measurement, inert gas systems with manual control also available. Radar beam type level gauges have been fitted to cargo tanks, with electro pneumatic type level gauges used in the ballast tanks.

Capricorn Star Main Particulars

Chief all the state of the stat
Shipbuilder
Owner Vela
Country
FlagLiberia
Length, o.a./b.p .1092.5 ft. (333m)/1046.5 ft. (319m)
Breadth (molded)
Depth (molded)
Scantling draft (molded)
Design draft (molded)
Gross ton
Deadweight, design
Deadweight, scantling
Speed, service
Cargo capacity
Water Ballast
Fuel consumption. dail
Classification
High Tensile Steel
Main engine
Alternator
Diesel Driven Alternators Engines Wartsila 9L20
Alternator Type
Boiler Mitsubishi Heavy Industries
Mooring equipment
Bridge Control Kongsberg
Fire Alarms
Radar

Name	Hellas Nautilus
Builder	Hyundai Heavy
	Industries Co., Ltd.
Owner	Consolidated Marine
	Management
Туре	LPG/NH3 Carrier

Hellas Nautilus, a 82,000 cu. m. LPG carrier, a fully refrigerated type with a cargo space divided into four independent holds was delivered on the July 3, 2003, to CMM, GREECE by Hyundai shipyard.

The 82,000 cu. m. LPG carrier vessel has an overall length of 225.27 m, width of 36.6 m and depth of 22 m with a design draft of 11.4 m.

The ship is powered by a B&W 6S60MC-C main engine with an MCR output of 18,420 bhp at 105 rpm, enabling her to sail at a service speed of 16.75 knots. Electrical supply is derived from three diesel driven alternators of 1,200 kW, plus an emergency unit of 130 kW. Hellas Nautilus has a cargo space divided into four holds with wing tanks.

And each hold accommodates an independent and self-supporting prismatic cargo tank, designed for low temperature cargo of -48. Cargo tanks are insulated with 120 mm thick polyurethane

The ship has five center cargo oil tanks, five pairs of side cargo oil tanks, one pair of slop tanks and water ballast tanks surrounding cargo oil tanks. Double bottom and double hull construction is carried throughout cargo oil tanks, with longitudinal framing.

Propulsion is supplied by a Hyundai B&W 7S80MC main engine developing an MCR of 34,650 bhp at 79 rpm, enabling the vessel to sail at a service speed of 14.6 knots at design draft at 90% MCR with 15% sea margin. Electric power is supplied by three main diesel generators with an output of 1,500 kW at 900 rpm each, one shaft generator of 1,500kW and one 550 kW emergency generator.

Capricorn Star is, among others, equipped with the highly advanced navigation system (Integrated Navigation System) that supports integrated bridge operations of the ship such as route planning, maneuvering for collision and grounding avoidance and navigation monitoring. The Ship is classed by DNV +1A1, Tanker for Oil ESP, NAUTICUS (Newbuilding), E0, W1-OC, VCS2, LCS(SID), ICM(BTs), PLUS-1, COAT-

Maritime Reporter & Engineering News

22

foam caddied with 0.5mm aluzinc steel sheeting. The LPG carrier is able to carry two cargoes simultaneously, both of which may be refrigerated. Cargoes include anhydrous ammonia, 1,3-butadiene, butane (iso and normal), butylenes,

Ship Name Ship Owner Mediterranean Shipping Co. S.A. Ship Builder Hanjin Heavy Industries & Construction Ship Type Containership

MSC Linzie is the first vessel of a new vessel type developed and designed by Hanjin which adopts the new Panamax length design of 294.05 m. Apparently the design series and Hanjin's well-established reputation in this niche has proved attractive, as the company has, to date, logged orders for 24 ships of the new design.

As mentioned above, its length is the maximum for Panama canal, i.e. 294 m. So it has been designed to move flexibly both in Pacific Ocean and in Atlantic Ocean through Panama canal, which is one of the main feature that makes it popular among the operator.

This ship offers the maximum intake of 5,060TEU. It is composed of six holds and each hold is capable of holding two stacks of hi-cube containers and also equipped with cell guides exclusively for 40 ft. containers together with fittings for the 20 ft. container, which enhances loading flexibility in hold. On deck it is even more flexible due to the loading ability of 20/40/45ft containers including separate loading facility for special cargos like dangerous cargos and 400 refrigerated FEU.

The accommodation is equipped with convenient facilities for a total of 35 person including accommodation for six Suez-canal crews

Recent sea trial result has shown that it has been so comfortably designed for the crews inside that the vibration and noise level has been noticeably reduced.

HSD-built MAN B&W 9K90MC-C has been mounted and its trial speed is 23.06knots when operating at 15% sea margin (90% MCR) at the scantling draft of 13.5m.

The supply material and accessory features are arranged based on

December 2003

commercial propane, propylene.

are located in compressor and

an environmentally friendly design.

The major machineries and elec-

tronic parts are the ones whose per-

formance has been verified through

plenty of testing periods for the

easy operations and also has been

selected among the makers familiar

to the operators.

Flag

Class

Length, (o.a)

Length, (b.p.)

Breadth, (molded)

Depth, (molded)

Draft, (designed)

Draft, (scantling)

Accommodation

Auxiliary engines

Anti heeling system

contained Elec-hydraulic

Ballast control system PLEIGER FAREAST self

Radars STN ATLAS 1016-ARPA-3A14S/ARPA-

Fire extinguishing systemsFixed CO2 fire ext. sys-

FirefightingBehrens / Cent, Vertical Self-Priming

Water Ballast Tanks including peak tanks 19200

Diesel Oil Tanks including sett. and serv. Tanks

Tank Capacities(100 percent full)

Fuel Oil Tanks including

STN ATLAS Echograph 9250

STN ATLAS Debeg / M x 4422

Kamgrim Composite Boiler 1set

SARACOM, Compact 4000

STN ATLAS Debeg 3400

Furuno Fax-208 / Mark II

C-Plath Compilot 20

Sailor Model 4000

Rolls-Royce 12sets

Thom Security T890

Tongmyung Elec-Hyd. Hi-Pres HPB-08

PESBO. S/A BSC-30M, 32P

VIKING / Inflatable type, 16P

SARACOM

6670

400

Main engines

Engine type

Propellers

Generators

Driven

2A-8X

Radios

GPS

AIS

Auto Pilot

GMDSS

SatCom

Boilers

A/C

Lifeboats

Liferafts

Heavy

Tanks

430

Fresh Water Tanks

Weatherfax

(Electronic)

Mooring equipment

tem / ILJIN AND Co

Fire detection system

Steering control

Bow Thrusters

Deck machinery

Depth Sounders

DWT, (at design draft)

DWT, (at scantling draft)

Tonnage

Speed

rpm

MSC Linzie Main Particulars

The reliquefaction plant can handle two refrigerated cargo grades simultaneously and major equipments such as cargo compressors and motors

MSC Linzie

39.4 ft. (12 m)

54,881 gt

55.947 ton

44.3 ft. (13.5 m)

motor room on main deck level. Cargo handling is operated by eight

deep well pumps, each with a capacity of 600 cu. m./hr., allowing for a dis-

charge time of approximate 18 hours excluding stripping. Loading is accomplished in about 18 hours based on vapor return to shore.

Safety Equipment

- Lifeboats totally enclosed /
- partially enclosed /open Freefall Lifeboats
- Rescue / Fast Rescue Boats
- Davits ship and rig davits / rescue boat davits / liferaft davits

Deck Equipment

- A-frames
- electric / air

- Fenders
- Various Maritime /

Manufacturing and supply Rental

Installation Service

e us at tec China 2003

NORWEGIAN naritime equipmer

The worldwide marketplace

P.O Box 244, 5480 Husnes, Norway Tel. +47 53 47 95 00 Fax + 47 53 47 34 99 E-mail: nme@nme.no www.nme.no

Circle 226 on **Reader Service Card**

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, highhigh, 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

Circle 211 on Reader Service Card

PANAMA GL 964.7 ft. (294.05 m) 928.5 ft. (283 m) 105.64 ft. (32.2 m) Deck Cranes 70.8 ft. (21.6 m)

- Offshore Cranes
- Winches diesel / hydr. /

Purifier

- Offshore Equipment

Queen Mary 2

New Technology Melded to the North Atlantic Tradition

By David Tinsley, technical editor

Confounding the skeptics who said the 70,300-gt Queen Elizabeth 2 would be the last transatlantic liner ever built, the 150,000-gt Queen Mary 2 is set to make her service debut in January 2004, signifying a \$780million investment in a luxury passenger ship structurally engineered for the North Atlantic.

Destined to uphold and revitalize the Cunard liner tradition, the 30-knot QM2 will break new ground in passenger ship technology, while incorporating lessons learned with the 1969-commissioned QE2. The challenge of fulfilling an extremely tough schedule in a notoriously harsh environment, and of meeting rising customer expectations as to service quality, comfort and reliability in all conditions, permeates every aspect of the technical design. Carnival Corporation's decision to build on the Cunard legacy, taken forward so successfully over the past three decades and more by the QE2, denotes the U.S. group's perception of the long-term potential in a specialized or niche market for point-to-point voyages, a field entirely distinct from the general cruise holiday business.

The newbuilding's design is based on an operating requirement for a minimum eight or nine months' deployment each year on the North Atlantic. Longer cruises to destinations worldwide will complement her regular operating schedule on the transatlantic run between Southampton and New York. Since the vessel has been conceived to maintain the link between the UK and USA in accordance with a six-day rotation, she embodies the margin of power and speed to skirt especially rough weather, or to recover time lost in slowing for navigation through such adverse conditions, obviating scheduling delays. QM2 offers a capacity for 2,620 passengers, on the basis of lower berth occupancy alone, rising to a maximum of 3,090 passengers if upper berths are taken into account. The intention with the prestigious new vessel has been to achieve the requisite, exacting operational performance criteria, using innovative maritime and engineering technologies, and to evoke a feeling of grandeur, elegance and comfort, without sacrificing contemporary style and amenities, to meet the target market's expectations of the Cunard brand.

QM2 Set for Historic Maiden Voyage

By Pamela Conover, President and COO, Cunard Line

The long history of Cunard Line is filled with momentous occasions and it would be difficult to imagine a company with a greater number of legendary ocean liners to call its own. The early "Cunarders" launched the world's first regularly scheduled transatlantic passenger service in the 1840's. The historic "Queens" helped define luxury ocean travel in the 20th century. For almost two hundred years, Cunard has been in the forefront of maritime engineering and innovative technology. But there may be no greater event in Cunard's illustrious history than the arrival, in 2004, of Queen Mary 2. The maiden voyage of Queen Mary 2 in January is the beginning of an entirely new era for Cunard Line, one that will see, for the first time ever, a fleet of three Cunard "Queens" plying the oceans of the world. As Queen Mary 2 takes over the modern cruise industry's only regular transatlantic service, the hugely popular Queen Elizabeth 2, which, since the 1960's, has defined luxury ocean travel, will shift to Europe while maintaining its world cruise schedule. Queen Mary 2 and Queen Elizabeth 2 will be joined in 2005 by another new Cunard build, the 1968-passenger Queen Victoria. In building Queen Mary 2, Cunard Line's challenge was to create the defining ocean liner for the 21st century, one that met the all needs and wishes of today's sophisticated cruise traveller. This is reflected in a myriad of ways, from an exceptional choice of dining experiences presented by chefs of world renown, including Daniel Boulud and Todd English, to the participation of Oxford University and the Royal Academy of Dramatic Art in learning and entertainment activities to the only Canyon Ranch spa at sea. In short, we were not interested in building a retro version of a 1930's liner. In every sense, from her engine room and bridge to such passenger amenities as state-of-the-art information technology and a planetarium, Queen Mary 2 is thoroughly and daringly modern. Happily, we also had Cunard's extraordinary history to draw on as well, and, in the design and decor of Queen Mary 2, that legacy of classic elegance plays a vital role. In the end, we believe, it is this seamless blending of heritage and contemporary luxury that makes Queen Mary 2 a work of art.

When you need to produce your reservoir, get the highest quality offshore facility built by the world's best.

An EPCI contract with Samsung Heavy Industries is the best guarantee of quality, value and flexibility.

You gain significant advantages when Samsung Heavy Industries builds your offshore facilities through an Engineering, Procurement, Construction, and Installation contract. No matter if your facility is an FPSO, FPS or fixed platform, Samsung delivers the highest value because we have world class people supported by world class construction facilities.

Depth of experience benefits your offshore production operations.

Samsung Heavy Industries has many years of experience building advanced floating and fixed platforms used for offshore oil and gas production operations. Our extensive experience in FPSO, FSO, TLP, fixed platform and drillship construction management is our client's advantage. Our contract experience ranges from EPCI to subcontracts, resulting in flexibility for our clients.

An unmatched resource

There are many more reasons to choose Samsung Heavy Industries. These include an outstanding safety record, with OHSAS 18001 certification from Lloyd's Register Quality Assurance (the first international certification in Korea covering occupational health and safety), an ISO 14001-certified environmental management system, and state-of-the-art information technology systems. All these advantages form an unmatched resource for your project.

Get started today on building the highest quality offshore floating or fixed platform. Contact us for more information about the advantages of Samsung Heavy Industries.

Stylish restaurants, expansive promenades, sweeping staircases, and public rooms on an imposing scale are among the Cunard hallmarks manifested in the QM2, while a space ratio of 57.25-sq ft per passenger, and the sheer size of the vessel at 150,000-gt, rate her among the roomiest of the world's largest passenger ships.

The original ship design concept was formulated between Carnival Corp Technical Services of London, now Carnival Corporate Shipbuilding, and Cunard Line over a period of two years. The basic parameters were verified prior to contract, such that the design was largely established by the time the order was awarded to Chantiers de l'Atlantique.

Structural analysis was undertaken in conjunction with Lloyd's Register, with which the ship is classed. It is understood that, as a result of the society's research, the QM2's design sagging wave-bending moment will be some 22-percent greater than the current IACS requirement in con-

Cost

Passengers

Speed .

Builder

Pods

Boilers

DPS

Separators .

Galleys

Evaporators .

Shell doors

Gas Turbines .

Queen Mary 2 Main Particulars

Alternators and Switchboards

Emergency Diesel generator

Heating, ventilation, AC

Waste Water treatment

Lifts/Escalators

Gross Tons

sideration of the operational profile, 40-year design life and low block coefficient. So as to confirm that the design was in compliance with LR's ShipRight structural design assessment procedure for the primary structure, the builder undertook a full-scale, global finite element model(FEM) analysis. Parts of the Cunarder's shell plating are as thick as 28-mm, to manage the demands of the vessel's primary operational route. The ship's spine is formed of four longitudinal bulkheads running the length of the vessel.

So as to provide the raw power to cover the

requisite propulsive power and meet the anticipated 16-MW hotel load, with the flexibility to efficiently cater to different service modes, QM2 has been specified with a combined diesel-electric and gas turbine (CODAG) plant, arranged in a classical power station configuration. The two GE Marine LM2500+ gas turbines of 25-MW unit power and four Wartsila 16V46 diesels of 16.8-MW apiece, each drive generators for a total plant output of 117,200-kW. The electrical alternators have been supplied by ABB Finland, and Valmarine has provided the integrated automation control system.

Besides covering the hotel load, the three main service conditions for which the CODAG plant has been sized and configured are an economical, diesel-only cruising mode, a service speed condition, and a maximum speed condition, with all machinery in operation. The service speed mode, allowing an adequate sea margin for adverse

weather, assumes that all prime movers bar one diesel engine are in operation.

The 46C-series diesels, designated as EnviroEngines, utilize the Finnish designer's common rail fuel injection and water injection technology, curbing noxious exhaust emissions and ensuring that no visible smoke will be produced at any load. The application of EnviroEngine methodologies to the diesel prime movers in conjunction with the adoption of aeroderivative gas turbines promises favorable environmental properties along with the requisite operating flexibility. In fact, the EnviroEngine concept bears the Carnival imprint, having arisen from a joint project initiated between the US group and Wartsila to develop a new 'earthfriendly' power system.

The clean combustion properties of the EnviroEngines will provide particular benefits in port, promising no discernible smoke even when run under light load for producing energy for lighting, air conditioning and other hotel systems.

> diesel-based The gensets are housed in two separate engine rooms, while the two gas turbines are mounted below the funnel casing, a position which favors the air intake requirements of the machinery. The use of gas turbines for location high up in the ship has enabled the designers to dispense with a second engine room casing, freeing up additional volume within the snip's given dimensional envelope. The design of the funnel was influenced by the air draft limitation set by the Verazzano Narrows Bridge, and it embodies an exaggerated wind

2.620 30 knots Chantiers de l'Atlantique Main enginesWartsila GE Marine Engines ABB Mermaid .Mitsubishi SaackeAlstom Marine & Offshore Integrated Navigation equipment Kelvin Hughes Carrier Scanship Waste Management System Rhodia Potable Water treatment .Culligan Alfa Laval Alfa Laval .MacGregoi Schindler Lifeboats, tenders, rescue boats Schat Harding Marioff Water mist fire protection Macor CoatingsJotun

.150.000

\$780 million

scoop so as to give added upward thrust to the exhaust from the ship's machinery.

Wind tunnel testing for the design had been carried out at the Danish Maritime Institute(DMI) and comprised wind force coefficient measurements, funnel opimization, and wind comfort tests for the open decks.

The LM2500+ class of gas turbine specified in the prestigious Cunarder project had its first marine applications during the year 2000 in Celebrity's gas turbo-electric cruiseship Millennium and in the French high-speed ferry NGV Liamone. A whole new generation of Celebrity and Royal Caribbean cruiseships encapsulating combined gas turbine and steam turbine, integrated electric drive systems(COGES) has now been fitted with the LM2500+. Delivering up to 25-percent more power than the standard LM2500, the LM2500+ has demonstrated consistent in-service reliability and availability.

Maritime Reporter & Engineering News

Max your savings with Climax on-site machine tools!

Precise, powerful, portable – Climax machine tools save you money by letting you construct and repair in-place, with easy setup . . . fast operation . . . and outstanding results.

You can RENT most Climax tools! The terms are great. Transit time is free. And we get it to you fast.

Call 800-333-8311 (503-538-2185) for expert assistance. We have a time- and money-saving solution - including tools, site analysis, consultation and training - for virtually any machining requirement.

Buy or rent these tools with confidence built on 1000's of satisfied customers.

Circle 204 on Reader Service Card

140,500 CBM LNG Carrier Granatina nell International Trading & Shipping Co.Ltd. 138,000 CBM LNG Carrier Methane Princess GOLAR LNG LIMITED

138,000 CBM LNG Carrier Berge Everett Bergesen Dy ASA

4,100 TEU Containership Canmar Venture Canada Maritime Ltd. 115,000 DWT ice class Aframax Tanker Nevskiy Prospect Sovcomflot

105,000 DWT Aframax Tanker Aldebaran Star Vela International Marine Ltd.

Establishing world top-class standards and designs, we are always at a pivotal point to provide the newest types of high performing vessels.

Circle 247 on Reader Service Card

DAEWOO SHIPBUILDING & MARINE ENGINEERING CO.,LTD.

Propulsion is provided through four variable-speed, reversible pods. The selection of four 21.5-MW Mermaid pods, comprising two fixed units and two azimuthing, steerable units, is one of the most compelling aspects of the technical project. QM2 will be the world's first vessel propelled by four pods, translating a maximum 86-MW into propulsive effect. Each unit has a four-bladed, 5.9-metre diameter propeller running at a maximum 150 rpm. Specified maximum speed is 29.35knots.

Furthermore, the vital need for enhanced maneuverability to ensure efficient and safe turnrounds, without the need for tugs, led to the nomination of a potent array of bow thrusters. Three transverse thrusters of 3,200-kW apiece, each incorporating a fixed-pitch, stainless-steel propeller, are fitted in tunnels of 3-m diameter with chamfered ends. For noise and vibration attenuation, the type selected is of reinforced tunnel design.

Dutch research institute MARIN was entrusted with model tests relating to hull optimization and the disposition of the four pods, and the layout and equipment adopted is expected to confer maximum maneuverability and the means to sustain speeds up to 30-knots, with pressure pulses kept below specified limits.

Propulsion tests carried out at MARIN's Wageningen tank laboratories also indicated that the large openings to the thruster tunnels in the bow created the potential for hydrodynamic inefficiency and speed loss. This led the shipowner to specify thruster doors to obviate such losses, and various arrangements were considered. Drawing on experience with the QE2, butterfly valve-type doors were selected. However, the thruster doors in the QM2 are substantially more complex, being much larger and shaped to a tunnel chamfer, than those in the QE2 installation.

Passenger comfort in the often rigorous conditions of the North Atlantic should be better assured through the adoption of a Brown Brothers stabilizer system designed and produced in the UK by Rolls-Royce. Four VM Seriestype folding fin units promise a roll reduction of as much as 90-percent when deployed in combination. Each stabilizer is 2.5m-wide and extends beyond the ship's side by 6.25-m, nel free access to all displays. The affording 1,070-kN of lift.

The deck machinery is of Scandinavian origin, comprising equipment from the Rauma Brattvaag range of Rolls-Royce. The outfit comprises two anchor windlasses with individual frequency converter drive, and eight frequency converter-driven AC electric mooring winches. The self-tensioning facility will be independently applied to each drum of the twin-drum winches, making for a total of 16 split type mooring drums. Stepless speed control is one of the main assets of the drive arrangements adopted for both windlasses and winches, while the system also has meryears ago by turnkey supplier Kelvin Hughes, whereby individual. flat panel screens could be used to view and control any of a range of functions associated with the navigation and operation of the ship.

The separate Center Console Concept applied to the OM2 has achieved the twin goals of integrating as many systems as possible for centralized control at sea, while allowing unrestricted access around the bridge for a larger number of people while entering harbor and during mooring or anchoring opera-

Queen Mary2 Bridge console contents ECDIS DF-CSS

Kelvin Hughes supplied the Integrated Bride for QM2.

its in terms of reduced noise level, a distinct asset for a luxury passenger vessel.

Extending some 45-m from wing to wing, the Cunarder's bridge is a showcase for technological innovation and radical new thinking in terms of equipment layout, housing an integrated system distinguished by multifunction workstations using flat screen displays.

One of the step changes in layout denoted by the QM2 installation is the separation of the center console from the displays. This has enabled more equipment to be incorporated on the main console, while allowing bridge personarrangements draw on the revolutionary Manta design concept unveiled four

tions. The center suite comprises five main consoles, each having a dedicated function as follows:

Maneuvering console, containing pod and thruster controls and autopilots; Center console, mounting five Manta displays;

٠ Communications console, for all external communications;

Safety console, for all alarm and ٠ internal communications;

Navigation console, including a chart table.

In addition, wing consoles, incorporating parts of all the above systems, permit full control and monitoring from the bridge wings.

The heart of the integrated navigation

system is the new Kelvin Hughes Multi-Function Screen Technology (MFST) system, employing eight 23.1-in. TFT(thin film transistor) workstations, comprising four at the center console and two in each bridge wing. MFST enables any of the eight connected screens to display and control any of the seven connected processors, two governing the ECDIS (electronic chart display and information system) function, four covering radar, and one for dynamic positioning. In addition, all the center displays can be remotely controlled from either bridge chair by way of the proprietary Ergopod device.

As opposed to the network solution employed by other companies, the Manta/MFST technology allows integration of third-party systems, without modifications. This capability is expressed on the QM2 in the supply of a dedicated, ninth Manta 2300 display for the Valmarine safety system in the center console and full integration of the APC dynamic positioning system into MFST.

The Kelvin Hughes Manta 2300A ARPA(automatic radar positioning aid) systems are connected to a six-way radar interswitch unit with three 25-kW downmast X-band, one 10-kW upmast X-band, and two 30-kW downmast Sband transmitters. The arrangements permit any of the eight displays to fully control any of the five transmitters. The Manta 2300 dual ECDIS system lends itself to operation in two modes, namely ECDIS and harbour approach and pilotage (HAP), and the whole includes a route planning terminal in the chart room. Carrying two type-approved ECDIS has allowed the vessel to greatly reduce its portfolio of paper charts.

Kelvin Hughes' scope of supply to the Cunarder included C Plath fiber-optic gyrocompasses, magnetic compass and fully adaptive, Navipilot autopilot. The latter lends itself to control from the ECDIS, and accordingly comprises an automatic navigation and track-keeping system(ANTS) used on one man-operated vessels.

The QM2 outfit also features the compact NDR2002 voyage data recorder, designed by the UK marine electronics specialist. The VDR logs salient data from shipboard systems and stores the information in a crash-survivable module, which can be retrieved for investigation in the event of an accident. It can record any pictures from the primary navigation displays.

www.hanjinSC.com

BUILD YOUR DREAM

Let us build your dream, you master the ocean.

NEW STREET

Hanjin is ready to meet your requirements with advanced technology and reliability. We can build a fleet which will help you reach your goals and achieve your dream.

Circle 246 on Reader Service Card

OOCL Shenzhen Name Builder Samsung Heavy Industries Co., Ltd. **Orient Overseas** Owner **Container Lines** Containership Type

Samsung has constantly contributed with suitable technologies in the ever increasing size of containership. Ten 8,063 TEU designs for Orient Overseas Container Lines are the largest liners built and delivered by the Geoje shipyard till now. The first two are now being put into service. This comprises a short accommodation block and engine room positioned approximately threequarters aft, and eight holds forward and one aft of this position, providing 15 FEU bays in way of holds 1 to 8, with 4 FEU bays over No. 9 hold. The forward holds are dimensioned to carry 1 x 40 ft. containers in cell-guides of No.1 hold, 2 x 40 ft. containers in cell-guides of holds 2 to 8 with four transverse panels. The aft hold with five sets of covers for No.9 F hold and otherwise four sets of covers

OOCL Shenzhen Main Particulars

OOCE Shellenen train Farticulars
Hull No
Flag
Model testing
No. Sisterships
Length, o.a
Length, b.p
Breadth molded
Depth, molded
To main deck (24.6 m)
To upper deck
Draft, scantling
Draft, design
Tonnage
Deadweight, scantling
Deadweight, design
Speed, service
% High Tensile Steel
Class ABS, +A1(E), "Container Carrier", +AMS,

can carry 3 x 40 ft. bays. 45ft container can be loaded directly on hatch covers every other bay form No.3 hold to No. 9 hold.

Container capacity in the holds is 3,715 TEU, with either 4,144, or 4,348 TEU carried on deck, depending on whether stacks are seven or eight tiers high. Maximum stowage on deck is 17 rows of eight tiers high, and in the holds 15 rows and nine tiers. Lashing bridges are fitted on deck between the hatches, and on deck cell guide are fitted on mooring deck. A total of 710 FEU selfcontained air-cooled type reefer containers shall be loaded 510 FEU on deck and 200 FEU in hold. Dangerous goods can be loaded in holds 1 to 8 and on deck.

The hatch coamings are continuous and form the major longitudinal strength member, and a double hull surrounds the cargo space to form part of a tank arrangement comprising side, bilge, and three transverse double-bottom compartments. Two side tanks, port and starboard, are used for automatic heel adjustment, with water ballast trans-

+ACCU, SH, UWILD, CSC, NI	
Mooring Equipment	
Hatch Covers	
Coating	Sigma
Coating Type	Ероху
Ballast Control	Danfoss
Cargo Control	Samsun SASS 21
Bowthruster	
Fire detection	Saraom
Radars	
Integrated Bridge	JRC JMA-9832-SA
Computers	TechMarine
Waste disposal. Incinerator	
Model	al/H/0.5L-1.200 SA1
Sewage plant	DVZ
TANK CAPACITIES	
Heavy fuel oil	10.400 cu m

Marine diesel oil 400 cu. m. .600 cu. m Lubricating oil .

ferred by means of a heeling pump.

OOCL Shenzhen claims to be fitted with the largest-sized main engine currently available for marine use: a MAN B&W 12K98MC-C unit built in Korea by HSD, with an MCR rating of 93,120 BHP (68,520kW) at 104 rev/min. When operating at 85% full power but without the shaft generator operating, the vessel has a service speed of 25.0 knots.

Fresh water	
COMPLEMENT MAIN ENGINE Type MCR Bow thruster	MAN B&W 12K98MC-C .93,120 bhp/104 rpm
FUEL OIL CONSUMPTION C (L.C.V=10.200kcal/kg) D.F.O.C at NCR	
(L.C.V=9.800kcal/kg) Cruising range	
POWER SUPPLY Diesel Generators (AC 6,600 V Emergency Generator Shaft Generator (AC 6,600 V)	1 x 300 kW

Electric supply is from a 3,000 kW Taiyo shaft-driven alternator, supplemented by four Daihatsu/Taiyo 3,000 kW diesel-driven sets in an arrangement controlled by a power management system. One Nakashima 2,500 kW bow thruster and one SR63m-type of Rudder are fitted for efficient manoeuvring. Propulsion is by means of a six-bladed FP propeller.

CARGO HATCH COVER
Type : Steel pontoon type
Stack weight : 90MT/20ft, 120MT/40ft,45ft
Panel weight : Max. 40.0 tonnes of each panel
(including container loose fittings)
CONTAINER CAPACITIES
On deck (6/7/8 tiers)
In hold
Total (6/7/8 tiers)
Rows max. in holds/on hatches
El. Plugs (for reefer container)
On deck
In hold
Total

IZAR Delivers LNG Inigo Tapias

IZAR Sestao Shipyard has delivered the LNG. Inigo Tapias, which will be operated by the company F. Tapias for Repsol YPF-Gas Natural.

After conclusion of tests, carried out by the shipyard in the Gas Natural facilities in Huelva and valued by the shipowner, the ship was delivered completely operative and was delivered a month ahead of schedule. During the tests, the cargo has reach quantity of 5.000 cu. m. of gas.

The Inigo Tapias has the capacity to transport 138,000 m3 of liquefied natural gas at 163 degrees C below 0, in four tanks with a double membrane type

No96 as a system of isolation and contention of cargo. Inigo Tapias is the first LNG of this dimension built in Spain and the first of a series of five that IZAR has under construction for Repsol YPF, Gas Natural and Union Fenosa. IZAR is the only shipyard in Europe and among the few in the world, capable of the construction of this type of ship -high technology and added value- and has achieved a strong position in this sector.

Diesel Engines Factory in Manises provided five deck cranes, three hose handling cranes type GPH 500-1224 and two service cranes type GPS 320-1218.

Inigo Tapias Main Particulars

Length
Breadth
Draft
Depth
Speed
Crew
Propulsion: 28,000 kW at 83 rpm generated by one steam turbine type
Kawasaki-IZAR. provided by the IZAR Factory of Turbines. This factory,
located in Ferrol. has also provided the condensator of the propusion plant.
located in retroit has also provided the condensator of the propusion plant.

Maritime Reporter & Engineering News

30

NameMethane PrincessBuilderDaewoo Shipbuilding& MarineEngineering Co.LtdOwnerGolar LNG Ltd.TypeLNG Carrier

Methane Princess is a 138,000 cu. m. Liquefied Natural Gas (LNG) Carrier ordered by Golar LNG Ltd. and delivered by Daewoo Shipbuilding & Marine Engineering Co. Ltd. Designed for the world-wide transportation of LNG, the U.K. registered and flagged vessel was delivered August 25, 2003. The vessel is designed and constructed to meet the requirement of Det Norske Veritas (DNV) with the class notation +1A1, Tanker for Liquefied Gas, Ship type 2G (0.25 bar, -163 oC, 500kg/m3), NAUTI-CUS (Newbuilding), E0, W1-OC, LCS (SID).

Methane Princess has a continuous upper-deck with aft sunken deck, a raked stem with bulbous bow, a bow thruster, a semi-balanced rudder and fixed pitch propeller driven by marine

Methane Princess Main Particulars
Ship Name
Simp Burder Daewoo Simpounding & Marine Engineering Co.Ltd. Flag UK Class DNV Length, (o.a) 277 m Length, (b.p.) 266 m Breadth, (molded) 266 m Doraft, (designed) 11.4 m Draft, (designed) 11.4 m Draft, (designed) 12.1 m GT 93,900 Metric Tons DWT, (at casting draft) 70,800 Metric Tons DWT, (at casting draft) 77,700 Metric Tons DwT, (at scantling draft) 77,700 Metric Tons Speed 19.5 knots (90% MCR, 21% Sea Margin) Accommodation 40 persons (5 tiers) Main engines Steam turbine Total installed power 36,000 ps x 88.0 rpm Auxiliary engines B&W 4,950 ps x 1 set Propellers FPP Bow Thrusters Brunvoll 2,000 kw Generators 3.450 kw x 1 set Deck machinery Kocks Coatings Jotun Cargo pumps Ebara (1,700 m3/h x 8 sets) Cargo control system Honeywell Radars STN Atlas Marine Elec.
Auto Pilot Anschutz GPS STN Atlas Marine Elec. GMDSS Sailor AlS STN Atlas Marine Elec.
AIS STN Attas Marine Elec. Weatherfax Sailor SatCom Sailor Boilers MHI (56,000 kg/h x 2 sets) Fire extinguishing systems NK (CO2) Fire detection system Autronica Heat exchangers APV Motor starters Hyundai Heavy Ind. Co., Ltd Steering control Anschutz Lifeboats Schat-Harding, 40p x 2 sets Davits Oriental Firefighting NK Protection Water Ballast Tanks including peak tanks 52,410 m3
Heavy Fuel Oil Tanks including sett. and serv. tanks

December 2003

steam turbine. Four (4) cargo tanks totaling 138,000 cu. m. capacity are designed as GTT membrane type ("GT No 96 E-2 system") and will keep the LNG at -163 oC, under the condition of maximum daily boil-off rate less than 0.15% of fully loaded cargo volume. Primary/secondary barriers of 36% nickel-steel alloy (Invar, 0.7mm thickness) which have a low thermal expansion coefficient are installed in cargo tanks and plywood boxes filled with expanded perlite are used for the primary/secondary insulation.

Through the cargo hold length, underdeck passageways are arranged port and starboard in trunk deck space and also center passageway (pipe duct) with trolley system is arranged in the double bottom. These passages are used as pipe & cable passages and for inspection/main-tenance.

Fatigue design of hull structure is based on the life time of 40 years in North Atlantic sea conditions.

A six (6) tier deckhouse located aft provided accommodation for 40 persons including Suez crews and the vibration levels in living areas are designed especially low at normal operating condition.

Cargo handling systems are designed to be capable of loading or discharging the LNG within 12 hours using eight cargo pumps with capacity of 1,700 cu. m./hr. and four (4) stripping/spray pumps.

Liquefied cargo handling equipments such as two (2) sets of main cargo pumps, one set of spray/stripping pump, one set of capacitance type level gauge including back-up capacitance type top/bottom sensor and one set of float type level gauge are fitted in tripod mast construction which forms a complete assembly unit per cargo tank by incorporating all outfittings and piping in cargo tanks. Vapor cargo handling equipments such as two high duty compressors, two low duty compressors, one main vaporizer, one forcing vaporizer and two boil-off/warm-up heater are

arranged in cargo machinery room which is effectively arranged so as to be readily accessible, easy operation and maintenance.

This vessel is designed to meet ship/shore compatibility of the LNG loading/unloading terminals Everett, Elba Island, Cove Point, Lake Charles in USA, Point Fortin in Trinidad, Das Island in UAE, Ras Laffan in Qatar, Qalhat in Oman, Dabhol in india, Huelva, Cartagena, Barcelona and Bilbao in Spain, EcoElectrica in Puerto Rico and also LNG discharge terminals in Korea. Mooring arrangement, fender contact flat area, gangway landing position/support, manifold arrangement and ship/shore communication systems for the above all LNG terminals are considered sufficiently in this vessel. Air draft limitation for Tobin

bridge in Boston is successfully satisfied by applying the folding type antenna mast.

The main powering unit consist of the Kawasaki UA-360 (MCR: 36,000 ps x 88 rpm) Cross compound steam turbine with high pressure turbine and low pressure turbine, double reduction gear, main condenser including astern turbine. Two (2) sets of dual fuel burning main boilers supply the steam for the main turbine, turbo generator, main feed water pump and other steam driven machinery are designed to be capable of burning of heavy fuel oil and also gas fuel by the low duty compressor through boil-off/warm-up heater for the use of boil-off gas.

The ship's Integrated Automation System (IAS) has been designed, programmed and installed by Korea Honeywell, using the Total Plant Solution (TPS) system with redundant data highway (LCN).

IAS dedicates the data acquisition for centralized process monitoring, incremental levels of distributed digital controls, history and alarm collection, reporting, communication with other process subsystems, open system provisions, control of extension alarm system and integration of extension VDU system for process/alarm monitoring.

The bridge is designed for optimum operational safety, efficiency, takes advantages of current technology and rational navigational methods. For the bridge operation under normal conditions by one person, the system comprises a modular workstation arrangement, meeting all design and equipment layout requirements in accordance with DNV notation W1-OC.

Early this year National Steel and Shipbuilding Company (NASSCO), a wholly owned subsidiary of General Dynamics, delivered the M.V. Midnight Sun to Totem Ocean Trailer Express, Inc. (TOTE). The Midnight Sun is significant as it was the first commercial dry cargo vessel to be built in the U.S. in 10 years, and the first of two new Orca-class trailerships being built by NASSCO for TOTE's service from Tacoma, Wash., to Anchorage, Alaska. The M.V. Midnight Sun is a 840-ft. long, 118-ft. wide (256 x 35.9-m) RoRo cargo ships capable of carrying highway trailers as large as 53 ft. (16.1 m) in length. Cargo decks are 360,000 sq. ft. and able to carry up to 600 cargo trailers and 220 autos as well as oversized freight. The ship employs twin-screw, diesel-electric propulsion that can achieve a speed of more than 24 knots. The ships' cargo can be loaded and discharged in nine hours, with the speed and efficiency of cargo handling being an important competitive advantage for TOTE. M.V. Midnight Sun and its sister ship M.V. North Star have received several prestigious awards for their environmentally sensitive features. These awards include the States/British Columbia Oil Spill Task Force Legacy Award for 2000, the Alaska Department of Environmental Conservation Commissioner's 2000 Pollution Prevention Award, and the U.S. Coast Guard's William M. Benkert Foundation 2002 Environmental Excellence Bronze Award.
Deck Machinery & Cargo Handling Equipment Directory

The following listing was the result of an e-mail survey conducted during November 2003. Publisher is not responsible for errors or omissions.

810 Tradesmans Park Loop Hutto, TX 78634 Tel: 759-513-7201; Fax: 512-759-5138 Email: Sales@3PSInc.com Product: Line Tension, Overload Protection, for Winches & Cranes, Quick Release Hooks, Wireless Products for ALL Shipboard Applications

A. L. Don Company One Don Plaza - Foot of Dock Street Matawan, NJ 07747 Tel: 800-458-5722; Fax: 732-574-9191 Email: sales@aldonladders.com

Website: www.atlantic-group.com Product: USCG & SOLAS Approved Pilot Ladders-Embarkation/Debarkation Ladders ACL INDUSTRIES, INC.

179 Elm St., Manchester, NY 03101 Tel: 366-812-7610; Fax: 603-668-9786 Email: ALAN@ACLINDUSTRIES.COM Website: WWW.ACLINDUSTRIES.COM Product: A/COM LADDERS, INCLINED LAD-DERS, VERTICAL LADDERS, GANGWAYS, BATTENS, GRATING, LADDER TREADS, CUSTOM FABRICATIONS IN ALUMINUM, STAINLESS, FIBERGLASS. ISO-9001 REV2000 REGISTERED.

ADAMS LAND AND MARINE Ltd. 153 Maxwell Lane, Marrero, La 70072 Tel: 504-347-9961; Fax: 504-347-9964 Email: jimh@almltd.com Website: www.almltd.com Product: Cargo pumps, Water Pumps, Hoses, Air Compressors, USCG Certified Tankerman, etc.

Allied Systems Co. 2300 Oregon St., Sherwood, OR 97140 Tel: 503-625-2560; Fax: 503-625-7269 Email: www.marketing@alliedsystems.com Website: www.alliedsystems.com Product: Marine Winch and Cranes

Appleton Marine, Inc. 3030 E. Pershing St., Appleton, WI 54913 Tel: 920-738-5432; Fax: 920-738-5435 Email: sales@appletonmarine.com Website: www.appletonmarine.com Product: Cranes, winches, windlasses, capstans and hose reels

Coastal Marine Equipment

Building 9114 MiSAAP Industrial Complex Stennis Space Center, MS 39529-7099 Tel: 228-813-1700; Fax: 228-813-1709 Email sales@coastalmarineequipment.com Website: ww.coastalmarineequipment.com

Duramax Marine

17990 Great Lakes Parkway Hiram, Oh 44234 Tel: 440-834-5400; Fax: 800-497-9283 Email: info@DuramaxMarine.com Website: www.DuramaxMarine.com

CAPT. R. J. UNDERHILL

&

ASSOCIATES, INC.

SINCE 1953

Marine Surveyors, Consultants

and Expert Witnesses

World Wide Service

Western Gulf Reps for ICGB

P.O. Box 1030

Groves, Texas 77619

Phone: (877) 985-9329

Fax: (409) 985-8320

www.underhill-surveyors.com

Product: Johnson Cutless Bearings, Duramax DuraCooler, Duramax BoxCooler, Johnson Demountable Keel Coolers, Johnson Stuffing Boxes, Duramax Shaft Seals, Johnson Commercial Fendering and Dock Bumper

20

E-Crane Intl U.S.A. 236 S.Sandusky Avenue Bucyrus, OH 44820 Tel: (419 563-0090; Fax: 419 563-0074 Email : ecrane@msn.com Website: www.ecrane-usa.com

Hyde Marine, Inc. 28045 Ranney Parkway Cleveland, OH 44145 Tel: 871-800-0139; Fax: 440-871-8104 Email: info@hydemarine.com Website: www.hydemarine.com Product: Deck Machinery, Steering Systems, Stern Tube Seals

Hydreco 2915 Whitehall Park Drive Charlotte, NC 28273 Tel: 704-295-7575; Fax: 704-295-7574 Email: hydrecoinfo@maagusa.textron.com Website: www.hydreco.com Product: Hydraulic gear pumps and motors

INTERCON P.O. BOX 9055 Kansas City, Mo 64168 Tel: 816-741-0700; Fax: 816-741-5232 Email: info@intercon.com Website: www.intercon.com Product: winches; deck machinery; tugbarge couplers;custom material handling equipment

InterOcean Systems, Inc. 3540 Aero Court, San Diego, CA 92123 Tel: 858-565-8400; Fax: 858-268-9695 Email: sales@interoceansystems.com WWW.INTEROCEANSYSTEMS.COM Product: Deck Winches for All Applications & Loads.

Liebherr-Werk Nenzing GmbH Tschalenga 3, Nenzing, 6710 Austria Tel: +43 5525 606 424 Fax: +43 5525 606 448 Email: thomas.nesler@lwn.liebherr.com Website: www.liebherr.com Product: Cargo deck cranes;provision and hose-handling cranes, port equipment

Lodic AS PO Box 1273, PIRSENTERET TRONDHEIM, 7462 NORWAY Tel: (47) 55 25 90 30 Fax: (47) 55 25 90 32 Email: lodic@lodic.no Website: www.lodic.no Product: Loading computers, hydrostatics & stability software

CHAINS

ANCHORS

Markey Machinery 79 So. Horton St., Seattle, WA 50 Tel: (206) 622 - 4697 Toll Free: (800) 637 - 3430 Fax: (206) 623 - 9839 Email: Bdempke@MarkeyMachinery.com Website: www.markeymachinery.com

McElroy/Catchot Winch Co. PO. BOX 4632, BILOXI, Miss. 39535 Tel:228 875 6327; Fax: 228 872 7880 Email: sales@mcelroycatchotwinch.com Website: www.mcelroycatchotwinch.com

Morgan Marine WRM Inc. 8555 Sultana Ave., Fontana, CA 92335 Tel: 909-427-9822; Fax: 909-427-9823 Email: Will@morgancrane.com Website: www.Morgancrane.com Product: Hydraulic Marine Cranes , Hydraulic Winches

Ocean Motions 9582 Fleming Grant Road Sebastian, FL 32976 Tel: 772-664-1005; Fax: 772-664-1030 Email: info@oceanmotions.com Website: www.oceanmotions.com Product: load management software, motion sensors, motion predictions

Oil States Skagit Smatco LLC 13111 Northwest Freeway Suite 200 Houston, TX 77040 Tel: 713-510-2200; Fax: 713-510-2307 Email: jim.allen@oilstates.com Website: www.oilstates.com Product: Mooring Winches, Anchor handling/towing winches, pedestal cranes

OrionCase LLC 409 A Mecca Dr., Lafayette, LA 70508 Tel: 337-291-1847 Fax: 337-291-1850 Email: administrator@orioncase.com Website: www.orioncase.com Product: Resusable Shipping Containers specializes in reusable shipping containers for delicate equipment that is used or transported in harsh environments.

Pullmaster Winch Corporation 8247 - 130th Street Surrey, BC V3W 7X4 Canada Tel: 604-594-4444 Fax: 604-591-7332 Email: sales@pullmaster.com Website: www.pullmaster.com Product: Hydraulic Planetary Winches, Hoists and Drives

Rapp-Hydema N-8037 Bodø, NORWAY Tel: +47 75 55 0100 Fax: +47 75 55 0111

Pc.

Email: office@rappmarine.com Website: www.rappmarine.com

DI

Scan Pacific Northwest, L.L.C. 649 Fifth Street, Suite 201 Mukilteo, WA 98275 Tel: 425-355-4652; Fax: 425-355-4671 Email: info@scanpacificnw.com Website: www.scanpacificnw.com Product: Cranes, Davits, Line throwers, Water treatment, Handrails

Smith Berger Marine 7915 10th Avenue South Seattle, Wash. 98108 USA Tel: (206) 764-4650; Fax: (206) 764-4653 Email: sales@smithberger.com Website: www.smithberger.com

Superior-Lidgerwood-Mundy Corp. P.O. Box 39, Superior, WI 54880 Tel: 888-511-7922; Fax: 715-394-6199 Email: sales@lidgerwood.com Website: www.lidgerwood.com Product: deck machinery - winches, hoists, capstans, anchor windlasses, centrifugal DUMDS

TECHCRANE GLOBAL CORPORATION 17639 Hard Hat Dr., Covington, LA 70435 Tel: 985-871-0056; Fax: 985-871-0065 Email: maitken@techcrane.net Website: www.techcrane.net Product: Marine Cranes

The Deltic Group Inc. 86 Wilson St, Oakville, Ontario L6K 3G5 Canada Tel: 533-903-2922; Fax: 905-339-0769 Email: info@delticgroup.com Website: www.delticgroup.com/marine.htm Product: Cargo Hold Water Ingress Detection Systems, Cargo and Ballast Pump Bearing Temperature Monitoring

Tel.: +31 (0)10 429 2222 Fax: +31 (0)10 429 6459 info@wortelboer.nl www.wortelboer.nl

Gas Detection Systems (fixed), Hull Stress Monitoring Systems, Crane Load Monitoring Systems, Mooring and Towing Load Monitoring Systems, Other

Systems,

Washington Chain & Supply Company 2901 Utah Ave. South Seattle, Wa 98134 Tel: 206-623-8500; Fax: 206-621-9834 Email: info@wachain.com Website: www.wachain.com Product: Deck Hardware, Rigging Hardware, Chain, Wire Rope, Synthetic Rope, Nylon Slings, Tie Downs, Anchors

Welin Lambie Ltd 18 Ridgecrest Dr Bridgewater, NS B54V3V8 Canada Tel: 902-543-4337; Fax: 902-543-9787 Email: welinlambie@ns.sympatico.ca Website: www.welin-lambie.co.uk Product: Davit Systems for Commercial and Military Applications

WW Patterson 3 Riversea Roads Pittsburgh, PA 15233 Tel: 800 322 2018; Fax: 412.322.2785 Email: david@wwpatterson.com Website: www.wwpatterson.com

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 206 on Reader Service Card

Circle 203 on Reader Service Card

December 2003

Circle 221 on Reader Service Card

WORTELBOER

Circle 212 on Reader Service Card

Deck Machinery & Cargo Handling Equipment

Techcrane Designs, Builds 125-ton Crane for Midnight Wrangler

Techcrane Global Corporation is a Covington, La.-based marine crane manufacturer/distributor who recently installed Techcrane Model F250-100 onboard Torch Offshore L.L.C.'s Midnight Wrangler. This was a crane custom-designed for Torch with a maximum capacity of 125 tons at 30-ft. reach. Time lapse between design conceptions to fabrication in Covington, La., was less than six months.

The bid was awarded to Techcrane in December of 2002 for delivery in mid 2003 and is a part of the project to convert the Midnight Wrangler into a deepwater pipelaying vessel. In order to accommodate these deepwater arenas, a winch was specially designed by Lantec on behalf of Techcrane for the F250 to handle 8,000 ft. of two-in. wire rope. This winch is reeved with a single part line and lifts 60 metric tons on the top layer of the winch.

Other custom features include a stateof-the-art load sensing and payout measuring device retrofitted on the large hoist and electric motors powering the crane fitted with "Constant Tension" tugger system. "The crane was successfully

load tested by using water weight of 88,000 lbs. at 90 ft. reach meeting the requirements of Torch," said Farhad Shad, president of Techcrane Global Corporation. The F250 has been in operation onboard the "Midnight Wrangler" in the Gulf of Mexico.

In other recent projects, Techcrane was awarded the bid to install crane model F200-100 and EBI model C30-60 onboard the lift boat designed by A.K. Suda for C.S. Liftboats in Erath, La. This crane has a boom length of 100 ft., capacity of 100 tons at 30 ft. reach and 23 tons at 100 ft. reach.

Working on the Caballo de Trabajo in the Bay of Campeci is Techcrane's T200 telescopic crane. This crane, construct-

ed for Oceanographia and serving the oil company Pemex, "was the first of its kind in capacity," Shad said. 100 tons at 30 ft. reach telescopic crane using EBI's unique rack and pinion telescoping mechanism. Techcrane is currently in the midst of a design for a container handling crane to be used aboard ships.

Circle 14 on Reader Service Card

Global Materials Services Venezuela Takes Two

There is a growing 24/7 attitude in Venezuela, particularly aboard a certain floating platform at mile 182 on the Orinoco River in Puerto Ordaz Venezuela. The Bauxilum Company mines Bauxite from their mines in central Venezuela, and the Bauxite is loaded onto barges and shipped 350 miles downstream to Puerto Ordaz, where the material is offloaded by 2 E-Cranes. The Bauxilum Company uses the raw material and processes it into alumina, which is the first step in Aluminum making. Sounds simple, but there is more to it. It takes five tons of bauxite to make two tons of aluminum oxide trihydrate (alumina). Two tons of alumina is melted into one ton of aluminum. It takes about 157,000 kWh to make one ton of Aluminum under very low current, but approx. 150,000 volts. In short, it takes enormous amounts of material and energy to produce aluminum. The Bauxilum Company contracted with Global Material Services, LLC (GMSV) of Memphis, Tenn., to handle 5.3 million tons of bauxite annually for the company. Making the project more interesting was the fact that this has to be done in seven months, since during the dry season the Orinoco is too shallow to allow barges to pass downriver.

To this end, a total fleet of 161 barges — each tow consisting of 25 barges (5x5), each barge is 195 ft. long, 35 ft. wide, 12 ft. deep, holding approx 1.830 metric tons of bauxite, move 210 days a year, seven days a week, 24 hours a day continuously between the mine and Puerto Ordaz where they are unloaded to

feed the plant.

GMSV was looking for a more efficient unloading solution, since the existing cranes required high maintenance and were unable to fulfill the increased production requirements.

GMSV contacted E-Crane USA for a solution. E-Crane together with their Belgian partner, Indusign NV delivered a solution in record time:

• Two 1500 series, model 11264 E-Cranes mounted on a 100 ft, wide by 400 ft,' long floating platform. Each E-Crane feeds a floating hopper that is connected with the plant's conveying system and material is put directly into the 2 million ton plant storage area.

One hitch encountered, through no fault of GMSV or E-Crane, was the conveying system. Due to the material characteristics, the conveying system could not keep up with the production capabilities of the E-Cranes and the plant requirements. GMSV opted to replace one 1500 Series E-Crane with the next larger model to offload a larger amount of "buffer" material and compensate for frequent unplanned conveying outages. There was a small window of opportunity to make this switch, since the plant operates 210 days continuously, but Indusign manufactured and installed a 2000 Series Model 18264 E-Crane in record time. The combined production of a 1500 and a 2000 series E-Crane is now more than sufficient to compensate for the unforeseen conveying "issues".

Circle 15 on Reader Service Card

Maritime Reporter & Engineering News

Deck Machinery & Cargo Handling Equipment

Coastal Introduces New Push Wire Real

Coastal Marine Equipment, Inc. has added a new product to its line of deck machinery. The new push wire winches developed for and shipped to Sause Bros. Ocean Towing are sized to hold 200 ft. of 1.75 in. wire rope. They develop 47,000 lbs first layer pull at 41 fpm and have a brake holding of 212, 000 lbs. The units include stainless steel catheads and brake drums. They are driven by a hydraulic motor through a planetary reducer and oil bathed spur gear set. Assembly is completed with stainless steel and teflon coated fasteners then finished with a marine duty three part epoxy paint system. Also under construction are a pair of Push Rope Winches with 400,000 lbs brake holding for Cenac Towing Co. of Houma, LA.

Circle 17 on Reader Service Card

Patterson Receives Patent for Winch Load Release System

The United States Patent and Trade Office has awarded W.W. Patterson Company a patent for its unique load release system. It provides greater control when manually releasing loads as high as 80,000 pounds. The patented load release system has been incorporated into the company's entire line of three-shaft manual winches. A retrofit package is also available.

According to company officials, Patterson developed the load release system in response to safety concerns with standard winch release mechanisms and procedures. To improve load control and safety, the Patterson system incorporates a manual brake and load release wheel with a dog engagement mechanism. When used properly, the Patterson system prevents the load from flying out of control once the brake has been released.

The patented load release system improves ease of use. In a competitive test, operators could manually load and release up to 40,000 pounds with the traditional winch mechanism compared to 60,000 pounds with the Patterson unit.

Patterson's load release mechanism features non-corrosive, stainless steel and brass components for maximum durability. It has been designed for mooring and tow boat applications, and it has been proven in over 500 installations from coast to coast.

Circle 19 on Reader Service Card

ABS NS Software Helps Secunda Marine

ABS Nautical Systems has taken the traditional purchasing relationship and automated it to provide shipowners and operators with a more efficient way of obtaining competitive bids and more responsive service with its eProcurement product, an extension of its Purchasing & Inventory software module.

Circle 10 on Reader Service Card

Cutting Health Costs

Anker Crew Liability Insurance of the Netherlands reportedly trimmed around 20% off the cost of medical treatment for seafarers falling ill or who are

Western Towboat Gets New Towing Winch

Western Towboat of Seattle, WA received a second towing winch from Rapp Hydema, U.S., this fall. This winch follows a first Rapp unit of the same design, developed specifically for Western, which was delivered in 2001. The reported success of that unit aboard the Gulf Tytan inspired a second order, for the latest Western tug now under construction.

The second TOW-22041 package

is rated at 41,000 lbs. of line pull and 128 ft./min. line speed. The winch is powered by a WDU-7500 hydraulic motor drive, one of several of Rapp's own models. While Western seemed less than certain of the need for a two-speed option the first time around, it proved itself and there was never any doubt about the need for two-speed the second time through. The winch features hydraulic brake release and adjustable brake tension-the latter a failsafe system in the event of shutdown or other emergency. It has both electric remote control in the wheelhouse and a hydraulic power supply. Finally, the unit also includes a capstan (13,000 lbs line pull, 90ft/min line speed), which has its own hydraulic motor drive.

Circle 16 on Reader Service Card

injured in the United States after it started using van Hall Health's unique medical network. Anker's insurance programs cover around 4,000 seafarers serving onboard 400 ships trading worldwide, but mostly to Europe, China, South America and South Africa. Around 40 to 50 of these ships call in the US each year. vHH placed a shipping company-specific CD onboard each of the 400 ships, listing the preferred medical care providers in their US ports of call.

Circle 6 on Reader Service Card

In-Place Achieves Quality Mark

In-Place Machining Co. received Lloyd's Register Certificate of Approval for its Metalstitch repair process. Metalstitching is used for cold repair of cracked and broken cast iron castings of all types, including engine blocks, bedplates, pumps, and more.

Circle 1 on Reader Service Card

Offshore-Inland Expands

Offshore-Inland Marine & Oilfield Services expanded its capabilities to include accommodation fabrication and interior outfitting. The expanded capabilities have been made possible by the addition of a new member to our team, joiner superintendent Matt Everett. Everett brings 25 years of experience to the table and compliments all of the services that Offshore-Inland now provides including engineering, steel fabrication, piping, electrical, machinery, hydraulics, and offshore riding teams.

Circle 11 on Reader Service Card

- San Francisco, California - Nov. 22nd ______ The 650 ft DRYDOCK # 1 broke loose from its berth at pier 70 due to 70 mph winds.

The drydock drifted across San Francisco Bay to Yerba Island, where it went hard aground.

Response & Results:

Titan was awarded the contract and immediately sent a Salvage Master, Salvage Engineer and a six man dive team to the scene. Titan began patching and dewatering tanks. Refloating was accomplished in 15 days and the vessel was towed back to the Port of San Francisco at Pier 95.

USA • P.O. Box 350465 · Ft. Lauderdale, FL 33335 Tel: 954-929-5200 · Fax: 954-929-0102 UK • New Road, Newhaven · East Sussex · BN90HE Tel: ++44 (0) 1273 515-555 · Fax: ++44 (0) 1273 515-456

BR • Rua Gen. Mena Barreto 708 · Sao Paulo, Brasil Tel: ++55 11 887 9217 · Fax: ++55 11 887 2687

Circle 236 on Reader Service Card

Products Atlantic **Coastal Marine** A.L. Don Company Allied Systems Duramax Cordage Equipment Industrial Bearings Allied's DT Series SOLAS Ladder Series. Atlantic cordage A SA are ideal for pump cranes offer fixed Coastal Marine These ladders are manu-LB lever hoists Equipment's Anchor installations where length, double taper, factured to meet and combine easy operation with a Windlasses are supplied sealed box boom bearings are subexceed all SOLAS compact, reliable design that easily with catheads, lever operated jaw Regulations and IMO construction merged or where for handles the real-world demands of clutches and hand wheel operated water can be piped for lubrication. durability and Standards, But with the same patentcontractor and industrial applicaband brakes. All Anchor Windlasses toughness in angels from 2 to125 They are available for centrifugal, ed design as found in their U.S.C.G. tions. Examples include day-to-day tons with boom lengths up to 125 ft. are available in electric or hydraulic horizontal and vertical applications. Approved Ladders. Unlike other maintenance, machine repair, condrive and can be supplied constant This unique double taper, sealed box Specially formulated polymers resist SOLAS Ladders, steps can be replaced struction, service, and manufacturspeed, multi-speed and variable chemical corrosives and abrasives boom design absorbs hocks caused quickly and easily right on board ing operations. You'll find every job speed. Hydraulic drives operate off by impact from the lifted loads. and absorb heavy impacts. without unstringing the ladder or the goes easier thanks to smooth, relicentral hydraulic system or dedicat-Circle 102 Circle No. 105 need for any special tools. able lifting and pulling actions. ed system supplied with unit. Circle 101 Circle 103 Circle 104 E-Crane **Hyde Marine** Intercon Interocean Liebherr The OptiMar Ballast The Intercon Coupler The Compact The Equilibrium Systems Board Offshore crane, is a multifunc-System offers an System provides a safe The S4 Current Crane's lifting effective and reliable and efficient solution to tional crane for Meter is used for the problems of concapacity is available solution based on heavy-duty material water current sensfrom 25 up to 150 handling applica-tions. The E-Crane solids separation and UV irradianecting tugs and barges in ocean ing. The instrument is the self-conmetric tonnes. The CBO crane is a tion. The OptiMar system utilizes and coastwise pushing operations. tained current measuring sensor, weight optimised crane system and features an unprecedented reach of existing ballast pumps and piping. In simplest form, the patented enclosing all necessary solid-state electronics for acquiring, processing up to 150 feet, lifting capacities of suitable for both floating and fixed Standard systems are available for Intercon System provides a single degree of freedom allowing the tug applications offshore. Within each flow rates from 100m3/h up to and outputting data. The S4 is over 30 US tons, push down force model size, the power drive train can 3000m3/h. The MicroKill to pitch about a transverse connecequal to 50% of the rated capacity, designed to measure the true magnibe chosen to be electric or be a diesel and significantly reduced power con-Separator is ideal for high flow tion between the tug and barge. tude and direction of horizontal sumption and operating costs. Circle 108 engine. applications or as pretreatment to current motion in any water envi-Circle 110 Circle 106 the MicroKill Filter. ronment. Circle 109 Circle 107 Viking Morgan Crane Scan Pacific Lodic SLM Viking Pumps' Dreggen Engine Morgan marine Shipshape is an inte-Millennium-2000 new line of Mag cranes offer excep-Room Crane For grated ship design Series Capstans fea-Drive Magnum handling of protional performance ture the latest high and hydrostatics/staseal-less pumps coupled with ease of operation. The vision and bility package for performance right features a thrust-controlled design machinery parts below deck level early-design studies, controls are fully proportional for angle drives which can maintain a that allows a short-term run dry controlled motions. and to do service on the main feasibility studies, concept evaluaprecise, very high efficiency over a wide range capabilities. This design all but tion, stability and loading condition Redundant safety systems offer proengine, Dreggen delivers engine of ratios. Often this allows SLM to eliminates damage resulting from room and service cranes. These tection from unexpected conditions. calculations, etc. The system is give you more line pull for the less priming and accidental empty tank These lightweight, high-capacity cranes are equipped with rack and known for its user friendliness and horse power than traditional worm situations. Reversible-direction-ofpinion drive for operations to countcranes occupy a minimum of space by speed, and packs a host of advanced and spur drives. This translates into flow pumps are ideal for hazardous er 2/5 degrees trim and heel. stowing compactly, yet offer impresoptions to cover almost all requireperformance and cost combinations. or hard-to-seal liquids. Standard capacity up to 20 tons. ments imaginable within the field of sive reach and lifting capacities. Circle 114 Circle 115 Circle 112 Circle 113 stability. Circle 111 DOUMER Edgewater Leslie Controls Solar Solve Ameripack Edgewat Solar Solve Marine -Ameripack offers nchonto¥/A Leslie Controls has a complete line Machine & released their new custom made sunof the brightest Fabricators, Inc. Steam & Thermal shades for all ships Remontowa has been a diversiwindow locations. and most com-Fluid Controls Remontowa converted barges used Choose from the pact battery operated Flashlights for fied manufacturer brochure. The new for The Hibernia Project's (the thermal fluid Approved Dive, Maritime and industrial appliwithin the marine brochure includes Type SOLASOLV range of anti-glare, world's heaviest offshore structure) industry for 40 cations, with features such as photos and descriptopsides transport and mating opera-Xenon, HID & LED Technology; years. Edgewater operates a quality heat rejecting solar shades for tions for every product in Leslie's tions. The contract signed with the assurance system with rigid adherence bridge windows, or the ROLA-Gasket Sealed with a rugged ABS extensive line, suitable for Norwegian offshore specialist to the MIL-I45208A standards for Industrial/Commercial, Power, SOLV ange of fabric roller shades casing; Waterproof to 500 feet; Over Neptun Heavy Lift AS strengthend 13 models to select from to suit your quality and excellence, assuring com-Process and Maritime applications. and blackout shades for cabins and and elongated the barges. Circle 119 pliance to all customer specifications. application; Rechargeable models Circle 120 public areas Circle 116 Circle 118 and made in USA. Circle 117 Vickers wsc WW Patterson Tension Lantec BIO OILS ٩. 2 Vickers have now Washington Chain Quickly and easily Lantec has introduced its Technology developed & Supply, Inc. secure loads. newest product, the LH Optimoor is an easybiodegradable ver-(WCS) has been Tensors are an ideal Series Hoist. Specifically to-use mooring sions of their specialised sterntube serving the marine, industrial and industrial tool for designed for Offshore Cranes, this analysis computer oils. These new products, the award any tensioning or pulling applicaoffshore industries for more than 35 program for use by new hoist series includes more than winning Hydrox Bio 68 (Seatrade vears. WCS maintains one of the tion. Many styles are available. vessel and terminal 10 models to suit nearly any crane. Award Winner 2003), Hydrox Bio Features include long-life gearing, personnel as well as largest inventories of domestic and Tensors have a screw-type action with 220 and Hydrox Bio 100 are of low foreign, new and used anchors, eccentric loading. By turning the mproved high-capacity ners and naval architoxicity to marine life including fish WCS can supply ABS, DNV and drive head, the large tube telescopes tects. It is based on the OCIMF recclutch, stable and reliable brake and shrimp. They are stocked world-LLOYDS certifications and has over the inner tube and pulls the ommendations and procedures and valve, and footprints identical to anchoring points together. Circle 125 pull-testing facilities capable of hanwide. competitive models. includes OCIMF wind and current Circle 123 dling 2,000,000 pounds. Circle 121 coefficients for tanker moorings. Circle 124 Circle 122 December, 2003 36

BUYER'S DIRECTORY

AIR CONDITIONING & REFRIGERATION Adrick Marine Corp. , P.O. Box 1549 , N.Massapequa, NY 11758, 631-491-9475, 631-491-9478,

adrick1976@aol.com Bailey Refrigeration, 4986-1 Euclid Road, Virginia Beach, VA 23462

23462 Cospolich Refrigeration, 14695 Highway 61, Norco, LA 70079 Flagship Marine, Inc, 2427 SE Dixie Hwy , Stuart. FL

34996, 800-316-6426, 772-283-4611.

sales@flagshipmarine.com, Contact: Tom Martland.

www.flagshipmarine.com Port-A-Cool, PO Box 2108, Center , TX 75935 Stork Bronswerk Inc., 3755 C Boul. Matte, Brossard, Quebec J4Y

- 2P4, Canada Taylor Made Environmental, P.O. Box 15299, Richmond, VA 23227 AIRHORNS/SIGNALING EQUIPMENT
- Airchime Manufacturing Co., 5478 267th St., Gloucester Industrial Estate,, Langley, BC V4W 358, Canada Kahlenberg Brothers Co., P.O. Box 358, Two Rivers, WI 54241
- ALARMS, FACTORY-MUTUAL APPROVED NREC Power Systems, 5222 Hwy 311, Houma, LA 70360 Selco USA Inc., 2508 Lakebrook Ct, Atlanta, GA 30360-1715
- ALUMINUM BOATS
- Island Boats, 6806 Highway 90 East, New Iberia, LA 70560 Metal Craft Marine Inc., 347 Wellington St., Kingston, Ontario K7K 6N7, Canada
- Sea Ark Marine, P.O. Box 210, Monticello, AR 71655-0210 William E. Munson Co., 18130 Sunset Way, Edmonds, WA 98026
- ALUMINUM SUPPLIER Aluminum & Stainless Inc, 101 Thru-Way Park, Broussard, LA 70518, 800-252-9074, 337-837-5439,

sales@aluminumandstainless.com

ANCHORS & CHAINS

CS Controls Inc, 101 Dickon Road, Houma, LA 70363. 985-876-6040, 985-876-0751, info@cscontrols.com. Contact: Paul Srigley, www.cscontrols.com GJ Wortelboer Jr. B.V., P.O. Box 5003, 3008 AA Rotterdam, Netherlands

Washington Chain & Supply, P.O. Box 3645, Seattle, WA 98124 ANTIFOULING

Flexdel Corp. /Aquagard. 1969 Rutgers University Blvd., Lakewood, NJ 08701, 888-353-9335, 732-901-6504, flexabar@sprintmail.com, Contact: Joe, Andy. or Rick, www.aquagard-boatpaint.com Jotun Paints USA, 9203 Highway 23, Belle Chasse, LA 70037

AUTOPILOT SYSTEMS

Beier Radio, 1990 Industrial Ave, Harvey, LA 70058 ComNav Marine Ltd., 13511 Crestwood Pl., Ste 15 15. Richmond, BC V6V 2G1, Canada Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-

1851 BALLAST

Bailast Technologies, 4620 S. Coach Dr., Tuscan , AZ 85714 Redland Genstar Inc., Executive Plaza IV, Hunt Valley, MD 10912-1031

BATTERY CHARGERS

La Marche, 106 Bradrock Drive, Des Plaines, IL 60018. 847-299-1188, 847-299-3061,

sales@łamarchemfg.com, Contact: John Pawula www.lamarchemfg.com

BEARING- RUBBER, METALLIC, NON-METALLIC

Cooper Bearing, 5795 Thurston Ave., Virginia Beach, VA 23455 Craft Bearing, 5000 Chestnut Ave., Newport News, VA 23605 Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH 44234

Orkot Composites, 2535 Prairie Rd, Unit D., Eugene, OR 97402, 541-688-5529, 541-688-2079,

mscott@polymersealing.com, Contact: Mike Scott, www.orkotmarine.us Fhordon Bearings Inc., 3225 Mainway, Burlington, Ontario L7M

1A6, Canada

BILGE SYSTEMS

Fast Systems, 14040 Sanla Fe Drive, Lenexa, KS 66215-1284 Westfalia Separator, Inc., 100 Fairway Court, Northvale, NJ 07647, (201) 767-3900, (201) 784-4399, brown.courtney@wsus.com, Contact: Courtney Brown

BLOCKS & RIGGING okum, P.O. Box 280, Hubbard, OR 97032

BOATBUILDER

Sea Ark Marine, P.O. Box 210, Monticello, AR 71655-0210 Washburn Doughty, P.O. Box 296, E. Boothbay, ME 04544 BOLLARDS

Maritime International, 100 E, Vermilion St. #212, Lafayette, LA 70501

BRIDGE SUNSCREENS

Martek Marine Blinds, Unit 46, Century Business Centre Maversway, Rotherham, South Yorkshire S63 5DA, UK BROKERS

Marcon International, P.O. Box 1170, Coupeville, WA 98239

BULKHEAD SEALS/PANELS CSD North America, 880 Candia Rd., Unit 10. Manchester. NH 03109

Thermax, 3115 Range Rd, Temple, TX 76501

BUOYS Datrex, P.O. Box 1150, Kinder, LA 70648

CAD/CAM SYSTEMS

Albacore Research, 4196 Kashtan Place, Victoria, BC V8X 4L7, Canada

Autoship Systems Corp., Suite 312-611 Alexander Street, Vancouver, BC V6A 1E1, Canada Cadmatic , Ostra Strandgatan 72 (Vita Huset), FI-20810 Turku,

Finland Creative Systems Inc., P.O. Box 1910, Port Townsend, WA 98368 CAPSTANS

Coastal Marine Equipment Inc., BLDG, 9114 MISAAP Industrial Complex, Stennis Space CTR., MS 39529.

228-813-1700, 228-813-1709, sales@coastalmarineequipment.com, Contact: Ralph Waguespack. www.coastalmarineequipment.com

December 2003

CS Controls Inc, 101 Dickon Road, Houma, LA 70363. 985-876-6040, 985-876-0751. info@cscontrols.com. Contact: Paul Srigley. www.cscontrols.com Superior Lidgerwood Mundy, 1101 John Ave . Superior , WI 54880 CARGO MONITORING & CONTROL SYSTEM Hermatic Inc., 4522 Center St., Deerpark, TX 77536

This directory section is an editorial feature published in every issue lor 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 interest-

USA Sliding Doors, Inc., 801 Hosmer Road, Churchville, NY 14428, 585-538-4160, 585-538-2806.

info@usaslidingdoors.com, Contact: Mr. Robert

DRIVESHAFTS The Cline Company, 600 Buncombe St., Greenville, SC 29602

Sun State Specialty K-9s, 1500 Beville Road, Daytona Beach, FL 32114

Crandall Drydock Engineers, PO Box 505804, Chelsea, MA 02150

Elasto Valve Rubber, 1691 Pioneer Road, Sudbury, ON PG3 1R2,

Geniro Systems Inc., 1885 Boul Dagenais West, Laval, QC H7L 5A3, Canada, 450-622-7575, 450-622-8484,

Olsun Electrics Corporation, 10901 Commercial Street, Richmond,

ELECTRONIC CHARTS C- Map Commercial, 133 Falmouth Rd, Mashpee, MA 02649

Greatland Laser, LLC., 4001 West International

Airport RD. Anchorage, AK 99502, 907-245-4475, 907-

EMPLOYMENT All American Marine, P.O. Box 191237, Tillman's Corner, AL 33619

BTMC. 5810 Columbus Pike, Lewis Center, OH 43035, 740-548-4282, 740-548-5756,

davemiller@btmccorp.com, Contact: Dave Miller,

GE Marine Engines, 1 Neuman Way, Cincinatti, 0H 45215 Pri Products-Power Research Inc.s-, 6970 Portwest Drive, #180, Houston, TX 77063

Alfa -Laval Separation, Inc., 955 Meams Rd., Warminster, PA

Beaird Industries, 601 Benton Kelly St., Shreveport, LA 71106

Marine Exhaust Systems of Alabama, P.O. Box 698, 757 Nichols Ave., Fairhope, AL 36533

Elasto Valve Rubber, 1691 Pioneer Road, Sudbury, ON PG3 1R2,

nd, IN 46880

Silex Inc., 6659 Ordan Dr., Mississauga, ON L5T 1K6, Canada

FENDERING SYSTEMS/ BUOYS - DOCK &

Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH 44234

Fender Care Americas Inc C/-OBC Shipping Inc..

7611 Lake Road South Mobile, Mobile, Middle Bay Port Building 305,, AL 36605, +44 78029 65765,

wendy.stephan@fendercare.com, Contact: Wendy

Stephan, www.fendercare.com Maritime International, 100 E. Vermilion St. #212, Lafayette, LA

Plastic Pilings Inc., 1485 South Willow Ave., Rialto, CA 92376 Poly-Hi-Solidur, 2710 American Way, Ft. Wayne, IN 46899 Schuyler Rubber Co., 16901 Woodred Rd., Woodinville, WA 98072

Seaward International, P.O. Box 98. Clearbrook, VA 22624 Urethane Products, 9076 Rosecrans Ave, Bellflower, CA 90706 Viking Fender Co., 1160 State St., Perth Amboy, NJ 08861

CC Jensen Inc, 1557 NW Ballard Way, Seattle, WA

AAF International, 10300 Ormsby Park PI. STE 600. Louisville, KY 40223, 888-388-0529, 888-398-0529,

Algae X International, P.O. Box 4011, Fort Myers Beach, FL 33932

national, 1--8755 Ash St., Vancouver, BC V6P 6T3.

37

Boll Filter, 9822 General Drive, Ste. 180. Plymouth, MI 48170 G E T. Inc., 3135 Golden Ave., Long Beach, CA 90806 Hellan Strainer, 3249 East 80th St., Cleveland, OH 44104

DBC Marine Safety Systems, 101-3760 Jacombs Rd., Richmond

IMSSCO Corporation, 2040 Harbor Island Drive. Ste. 201 A, San

Diego, CA 92101 Pt. Canaveral Marine Fire Fighter Academy, P.O. Box 267, Cape

Jesse Engineering, 5225 7th St., E. Tacoma, WA 98424

IFSTA/Fire Services Program, 9030 N. Willis, Stillwater , OK

mbragg@aafintl.com, Contact: Myles Bragg,

98107, 206-789-1710, 206-789-1747,

FILTERS/FILTER SYSTEMS

US Filter . 2 Milltown Ct., Union . NJ 07083

FIRE & SAFETY PRODUCTS

ccjensen@ccjensen.com, Contact: Sales,

EXTRUDED RUBBER PRODUCTS

Superbolt, PO Box 683, Carnegie, PA 15106

Clean Seal Inc., PO Box 2919, South B

Sasakura Engineering, 7-32 Takeshima, 4-Chome, Nishiyodogoaw

Fairbanks Morse, 701 White Avenue, Beloit, WI 53111

ENGINE ROOM LIGHTING/ MONITORING &

CONTROL GMT Electronics, 171 Main St., South River, NJ 08882

245-4599, laser@alaska.net, Contact: Jim O' Meara.

800-848-5896/508-291-6000, 508-291-6006,

EMERGENCY DISTRESS SIGNAL

Navionics, 6 Thatcher Lane, Wareham, MA 02571,

Waitz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478

Weiland, www.usaslidingdoors.com

Allied Systems, 2300 Oregon St., Sherwood, OR

ELASTOMER PIPING PRODUCTS

ELECTRIC & CONTROL SYSTEMS

MMC International, 60 Inip Dr, Inwood, NY 11096

DRIVES

Canada

L 60071-0001

ENGINES

DRUG TEST KITS

DRY DOCKS- DESIGN

stefan@genirosvs.com

sales@navionics.com

www.greatlandlaser.com

www.btmccorp.com

EVAPORATORS

KY Osaka555, Japan

EXPANSION JOINTS

EXHAUST

Canada

FASTNERS

VESSEL

70501

FILTER INSERTS

www.ccjensen.com

www.aafintl.com

Brookdale Inte

74078-8045

FLANGES

BC V6V 6T3, Canada

Canaveral, FL 32920

Canada

18974

ELECTRICAL EQUIPMENT

ed in having your company listed in this Buyer's Directory Section, contact Mike Lowe at Lowe@marinelink.com

Austria

29501

64168

39535-4632

DEHUMIDIFIERS

www.ebacusa.com

Lauderdale, FL 33316

48329-4001

FL 33315

29405

2450, Denmark

FL 33315

Kent, UK

DIVING & SALVAGE

www.zaetric.com

DOOR LOCKS

Canada

11379

DOCK FENDERING SYSTEMS

32721, 386-943-8857, 386-943-8810,

DOORS- MARINE & INDUSTRIAL

Juniper Industries Inc. 72-15 Metropo

www.juniperindustries.com

info@marinedoorandcabinethardware.com

Ave., Fairhope. AL 36533

EQUIPMENT

CRANKSHAFT REPAIR

228-813-1700, 228-813-1709.

CS Controls Inc, 101 Dickon Road, Houma, LA 70363,

985-876-6040, 985-876-0751, info@cscontrols.com

Contact: Paul Srigley, www.cscontrols.com E. Crane, 241 Executive Dr., #3, Marion, OH 43302 Holly Hoist Corp. P.O. Box 86, St. Clair Shores, MI 48080 Liebherr Werk Nenzing GMBH, P.O. Box 10, A-6710, Nenzing, Austro.

In-Place Machining, 1929 N . Buffum St, Milwaukee, WI 53212 Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478

Bug-O-Systems, 3001 W. Carson St., Pittsburgh. PA 15204 ESAB Cutting Systems, 411 South Ebenezer Road, Florence, SC

DECK MACHINERY- CARGO HANDLING

Coastal Marine Equipment, Bldg 9114 MISAAP Ind. Complex Stennis Space Center. MS 39529

Coastal Marine Equipment Inc., BLDG. 9114 MISAAP

sales@coastalmarineequipment.com, Contact: Ralph

CS Controls Inc, 101 Dickon Road, Houma. LA 70363.

Waguespack. www.coastalmarineequipment.con

985-876-6040. 985-876-0751, info@cscontrols.co

Intercontinental Engineering . PO Box 9055 . Kansas City, MO

McElroy/Catchot Winch Company, Inc., P.O. Box 4632, Biloxi, MS

Superior Lidgerwood Mundy, 1101 John Ave., Superior, WI 54880 W.W. Patterson, 3 Riversea Road, Pittsburgh, PA 15223

EBAC Industrial Products, 704 Middle Ground Blvd,

3632, sales@ebacusa.com, Contact: Gray Coughlan,

G E T. Inc., 3135 Golden Ave., Long Beach, CA 90806 Reverse Osmosis of South Florida, Inc., 150 S.E. 29th St., Fort

Detroit Diesel Corporation, 13400 Outer Drive West, Detroit, MI

Motor-Services Hugo Stamp, 3101 S.W. 3rd Ave., Ft. Lauderdale,

DIESEL ENGINE- SPARE PARTS & REPAIR Aquamarine Engineering, P.O. BOX 83495, San Diego, CA 92138 Caterpillar, Inc., P.O. Box 610, Mossville, IL 61552-0610

Cummins Marine, 4500 Leeds Ave., Ste 301, Charleston, SC

GE Marine Engines, 1 Neuman Way, Cincinatti, OH 45215 Giro Engineering Limited, Talisman, Duncan Road, Park Gate, Southampton, Hants SO31 7GA. UK

Man B&W Diesel A/S, Telglholmsgade 41. Copenhagen SV DK-

Marine Exhaust Systems of Alabama, P.O. Box 698, 757 Nichols

Ave., Fairnope, AL 36533 Marine Turbo & Diesel Inc., 1090 7th St., Richmond, CA 94801 Mariso USA, Inc., 100 Davidson Ave., Somerset, NJ 08873 Motor-Services AB, Box 2115 . Ronninge S- 144 04. Sweden Motor-Services Hugo Stamp, 3101 S.W. 3rd Ave., Ft. Lauderdale, 1, 23216

NREC Power Systems, 5222 Hwy 311, Houma, LA

Reagan Equipment. 2550 BelleChase Hwy. Gretna. LA 70054 Scardana Americas Bkg., 502 Empire St., Greenfield Park J4V 1V7, Canada

ers Beach, FL 33932

Wartsila Diesel, 201 Defense Hwy, Annapolis, MD 21401

DIESEL FUEL DECONTAMINATION

DIGITAL TORQUE METER SYSTEMS

Instruments, Computers & Controls, 78 Londonderry Tpke, Hookset, NH 03106

Bisso Marine Co., P.O. Box 4113, New Orleans, LA 70178

Plastic Plings Inc., 1485 South Willow Ave., Rialto, CA 92376 DOCUMENTATION/DATABASES Zaetric Business Solutions, LLC, 24800 I-45 North,

Suite 324, Houston, TX 77386, 713-824-1654, 713-621-

4885, inquiries@zaetric.com, Contact: David Woody.

The Brass Works Inc., P.O. BOX 566, DeLand, FL

Deansteel Mfg., 111 Merchant St., San Antonio, TX 78204 Joiner Systems, 1925 52nd Avenue, Lacine, Quebec H8T 3C3.

Middle Village, NY 1379, 718-326-2546, 718-326-3786,

marinesales@juniperindustries.com. Contact: Sales,

Juniper International, 72-15 Metropolitan Ave., Middle Village, NY

Mapeco Products. 91 Willenbrock Rd., Unit B. Oxford, CT 06478

Manly Marine, P.O. Box 86788, N. Vancouver, BC V7L 4L3

DISPLAY TECHNOLOGY Kent Modular Electronics Ltd., 611 Maidstone Road, Rochester,

Algae X International, P.O. Box 4011, Fort My

Man B&W Diesel AG, Stadtbachstrasse 1, Augsberg D-86153,

Chris MAnne AB, Box 9025, 200 39 Maimo, Sweder

Man B&W Diesel, 17 State St., NY, NY 10004

70360, 985-872-5480, 985-872-0611

IL 60101

Newport News, VA 23606, 800-433-9011, 757-873-

DESALINATION - REVERSE OSMOSIS

DIESEL CYLINDER INDICATORS

DIESEL ENGINE OVERHAUL

Contact: Paul Srigley, www.cscontrols.com

Markey Machinery. P.O. Box 24788, Seattle, WA 98124

Rapp Hydema, 4433 27th Ave. West, Seattle. WA 98199

Smith Berger Marine, 7915 10th Ave. S., Seattle, WA 98108

Industrial Complex, Stennis Space CTR.. MS 39529,

CUTTING & WELDING MACHINES

CAST IRON REPAIR In-Place Machining, 1929 N . Buffum St. Milwaukee, WI 53212

CHAINS Crandall Drydock Engineers, PO Box 505804. Chelsea. MA 02150 G.J. Wortelboer, Postbus 5003, 3008 AA Rotterdam, Netherlands Washington Chain & Supply, P.O. Box 3645, Seattle, WA 98124

CHEMICALS/ CHEMICAL CLEANERS Uniservice Americas, 57174 Hardin Rd., Slidell, LA 70461

CLASSIFICATION SOCIETY

American Bureau of Shipping, 16855 N. Chase Drive, Houston, TX 77060

CLOSED CIRCUIT TELEVISION lernis Scan Systems A/S, Postboks 619, NO_4809 Arendal,

Norway

CNC PLATE CUTTING Advanced Fabricating Inc. PO Box 3721, Galveston, TX 77552

COATINGS/ CORROSION CONTROL/ PAINT Chugoku Marine Paints, P.O. Box 73, , 4793 , Netherlands DeFelsko Corp, 802 Proctor Ave., P.O. Box 676, Ogdensburg, NY

13669 Ferro Corp., 1301 North Flora St., Plymouth, IN 46563 Flow International Corp., 23500 64th Ave., South Kent, WA 98059 Hempel Coatings, 10-3511Viking Way, Richmond, BC V6V 1W1,

Canada

Jotun Paints USA, 9203 Highway 23, Belle Chasse, LA 70037 MK Production Resources Inc., 1610 Reynolds Street, Brunswick, GA 31520

Nace International, 140 South Creek Dr., Houston, TX 77084 NAPASCO Inc., 213 Main Project Road. Shriever, LA

70395, 985-449-0730, 985-449-0740. napasco@napasco.com, Contact: Pam Bartell.

www.napasco.com Resto Motive Laboratories, P.O. Box 1335, Morristown, NJ 07962

1235 Sherwin Williams. 101 Prospect Ave., Cleveland, OH 44115

Sigma USA. P.O. Box 816, Harvey, LA 70059

COMMUNICATIONS Inmarsat Ltd, 99 City Rd., London EUY 1AX, UK L-3 Communications, 6000 Fruitville Road, Sarasota, FL 34232

Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-

1851 Seawave, 76 Hammarlund Way, Middletown, RI 02842 World-Link Communications, 74 Main St., Framingham, MA 01701

COMMUNICATIONS SERVICE Maritel Marine Communications, 16 E. 41st Street, NY, NY 10017

COMPOSITE SHAFTS Centa Corp., 815 Black Hawk Drive, Westmont, IL 60559

COMPOUNDS

Philadelphia Resins, P.O. Box 309, Montgomeryville, PA 18936 COMPUTER SOFTWARE MONITORING SYSTEMS

Azonix Corp., 900 Middlesex Turnpike, Bldg 6,

Billerica, MA 01821, (978) 670-670-6300, (978) 670-8855, ProPanel-Mariner@azonix.com

COMPUTER/ COMPUTER SOFTWARE Autoship Systems Corp., Suite 312-611 Alexander Street, Vancouver, BC V6A 1E1, Canada Creative Systems Inc., P.O. Box 1910, Port Townsend, WA 98368 Spec Tec . Professor Koth's Vey. 1366 Lysaker. Norway

CONSOLE- GMDSS Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-1851

CONSULTANTS

Captain R.J. Underhill & Associates, P.O. Box 1030. Groves, TX 77619

Elliot Bay Design Group, 5301 Shishole Ave. NW, Ste. 200, Seattle, WA 98107 Hornblower Marine Services, P.O. Box 112476, Campbell, CA

95011-2476 CONTROL SYSTEM-

MONITORING/STEERING

Beier Radio, 1990 Industrial Ave, Harvey, LA 70058 Electronic Marine Systems, 800 Ferndale PI., Rahway, NJ 07065 Electrowave U.S.A., 6125 W. Sam Houston Pkwy., Ste 406.

Houston, TX 77041 G.B. Bowler. 2261 Lake Rd., Ontario, NY 14519

Kobelt Manufacturing Co., Ltd., 8238-129 Street, Surrey, BC V3W0A6, Canada

L-3 Communications Westwood Corp, Tano Div., 5700 Citrus Blvd. Ste E. New Orleans, LA 70123, 504-733-

4777/ 1-800-229-TANO, 504-734-2127, guy.hardwick@I-3com.com

MMC International, 60 Inip Dr. Inwood, NY 11096 Prime Mover Controls, 3600 Gilmore Way, Burnaby, BC V5G 4R8,

Canada Tano Corp., 57017 Citrus Blvd., Ste. E, New Orleans, LA 70123

CORROSION CONTROL

Furuno USA Inc., 4400 NW Pacific Rim Blvd, Camas, WA 98607 Gardner Denver Water Jetting Systems, 8807 Emmett Rd., Ste 100, Houston, TX 77040

Ultra Strip, 3515 SE Lionel Terrace , Stuart, FL 34996 COUPLERS- TUG & BARGE

Intercontinental Engineering , PO Box 9055 . Kansas City, MO 64168 COUPLINGS

American Vulkan, 2525 Dundee Rd, Winter Haven, FL 33884 Centa Corp., 815 Black Hawk Drive, Westmont, IL 60559 Geislinger Corporation, 200 Geislinger Drive, Battle Creek. MI 49015

Interexpo Ltd Couplings In Stock. Plateia Theatrou 4, Athens 105 52, Greece, +30 210 3245666. +30 210 3248666. +30 210 3249666. interexpo@interexpo-Itd.gr, Contact: Marie Helene Charon

www.coupling.gr Mapeco Products, 91 Willenbrock Rd., Unit B, Oxford, CT 06478

CRANE - HOIST - DERRICK - WHIRLEYS Bisso Marine Co., P.O. Box 4113, New Orleans, LA 70178

MMC International, 60 Inip Dr. Inwood, NY 11096

FLOW CONTROLS

Hoffer Flow Controls, 107 Kitty Hawk Lane, Elizabeth City, NJ 27906

FLUID SEALING & PACKING The Delmar Company. Highway 60 Rte 4, Dillwyn. VA 23426

FUEL ADDITIVES Pri Products-Power Research Inc s-, 6970 Portwest Drive. #180, Houston, TX 77063

GALLEY EQUIPMENT

AR Larsen Co., 15040 NE 95th St., Redmond, WA 98052 Cospolich Refrigeration, 14695 Highway 61, Norco, LA 70079 Jamestown Metal Marine Sales, Inc., 4710 Northwest 2nd Ave.

Boca Raton, FL 33431

GANGING & SAMPLING tic Inc., 4522 Center St., Deerpark, TX 77536

GAS GENERATION SYSTEMS Air Products AS, Box 8100, Vagsbygd, NO-4675 Kristiansand S,

Norway GAS TURBINES

GE Marine Engines, 1 Neuman Way. Cincinatti, OH 45215

GEARS & GEAR REPAIR

Karl Senner Inc., 25 W Third, Kenner, LA 70062 GENERATOR CONTROLS

Detroit Diesel Corporation, 13400 Outer Drive West. Detroit, MI 48329-4001

GMDSS- GEAR BOXES & BEARINGS Beier Radio, 1990 Industrial Ave, Harvey, LA 70058

GOVERNORS Governor Control Systems, 3101 SW 3rd Avenue, Ft. Lauderdale FL 33315

GPS Leica Navigation, 23868 Hawthorne Blvd, Torrance, CA 90505-

5908 Standard Horizon, 10900 Walker St., Cypress, CA 90630

GROUNDINGS Sohre Turbomachinery, 132 Gilbertville Rd., P.O. Box 889, Ware. MA 01082-0889

HATCHES & DOORS

Juniper International, 72-15 Metropolitan Ave., Middle Village, NY 11379 Manly Marine, P.O. Box 86788, N. Vancouver, BC V7L 4L3,

Canada

HEAT EXCHANGERS Alfa -Laval Separation, Inc., 955 Meams Rd., Warminster. PA

18974 Aquamarine Engineering, P.O. BOX 83495, San Diego, CA 92138 Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH 44234

Tranter, Inc., P.O. Box 2289, Witchita Falls, TX 76307, 940-723-7125, 940-723-1131. www.tranterphe.com HEAVY FUEL TREATMENT

Algae X International, P.O. Box 4011, Fort Myers Beach, FL 33932 HIGH SPEED FERRY BUILDERS

Incat Australia Pty. Ltd, 18 Bender Marine, Hobart 7009, Australia HMI CONTROLS DISPLAY

Azonix-Dynalco, 3690 NW 53rd St., Ft. Lauderdale, FL 33309 HOISTS

Coastal Marine Equipment, Bldg 9114 MISAAP Ind. Complex Stennis Space Center, MS 39529 HORNS/WHISTLES

Airchime Manufacturing Co., 5478 267th St., Gloucester Industrial Estate, Langley, BC V4W 358, Canada

Kahlenberg Brothers Co., P O. Box 358, Two Rivers, WI 54241 Kockum Sonics LLC, 933 Industry Road, Suite 105, Kenner, LA 70062

HOSES/HOSE FITTINGS

ses, Inc., 115 Metropolitan Dr., Liverpool . NY 13088 HYDRAULIC SYSTEMS

Allied Systems, 2300 Oregon St., Sherwood, OR Anchor Lamina, 38565 Country Club Drive, Farmington Hills, MI 48331

INCINERATORS

Therm-Tec Inc., P.O. Box 1105, Tualatin, OR 97062 INFRARED IMAGING EQUIPMENT

16505 SW 72ND AVE, Portland, OR 97224

INSPECTION EQUIPMENT Staveley Instrument, 421 N. Quay St., Kennewick. WA 99336

INSTRUMENTATION Hofter Flow Controls, 107 Kitty Hawk Lane, Elizabeth City, NJ 27906

Thermo Electron, 6801 Cochran Rd., Solon, OH 44139

INSULATION M & A Supply LLC, 150 North Plains Industrial Rd... Wallingford, CT 06492, 203-294-9431, 203-294-1697, sales@ma-supply.com, Contact: Jeff Blake, www.ma-

supply.com Mascoat Products, 10890 Alcott, Unit 12, Houston, TX 77043 Pacor, Inc., P.O. Box 107, Westville, NJ 08093

Superior Energies Inc., 3115 Main Ave., Groves, TX 77619 INSURANCE SERVICES

WQIS, 80 Broad St., 21st Floor, New York, NY 10004 INTERIOR DESIGN

rior Group , 2426 Dennis Street, Jacksonville, FL 32204 INTERIORS

Custom Ship Interiors, Inc., P.O. Box 882, Solomons, MD 20688 Directions In Design, Inc., 1849 Craig Road, St. Louis, MO 63146, 314 205-2010, 314 205-0889, May-Zinsers@didinc.com, Contact: Sharon May-Zinser

www.didinc.com

Global Interior Group, 2426 Dennis Street, Jacksonville, FL 32204 opeman Brothers, P.O. Box 820, 435 Essex Ave., Waynesboro

Jamestown Metal Marine Sales, Inc., 4710 Northwest 2nd Ave. Boca Raton, FL 33431

Lit Industries, 516 Costner School Rd., Bessemer City, NC 28016-

Panel Specialists Inc./Thermax N.A., 3115 Bange Road, Temple, TX 76504-1240, 254-774-9800, 254-774-7222, thermax@erols.com. Contact: John Hutchison. www.panelspec.com

JOINER- WATERTIGHT DOOR-PANELING-CEILING SYSTEM

Custom Ship Interiors, Inc., P.O. Box 882, Solomons. MD 20688

38

Hopeman Brothers, P.O. Box 820, 435 Essex Ave., Waynesboro VA 22980 Joiner Systems, 1925 52nd Avenue, Lacine, Quebec H8T 3C3.

MARINE MANAGEMENT

95011-2476

MARINE RADIOS

www.airmar.com

METALIZING

60139

08003

METERS

MARINE SENSORS

nblower Marine Services, P.O. Box 112476, Campbell, CA

MARINE POWER PLANT SYSTEMS Auramarine Ltd., Box 849, FI-20101 Turku, Finland

Standard Horizon, 10900 Walker St., Cypress, CA 90630

Airmar Technology Corp., 35 Meadowbrook Drive.

MARINE SERVICES Conam Inspection. 192 International Blvd.. Glendale Heights. IL

Arion International, 720 Glen Eagle Drive #100, Winter Springs, FL 32708

Marine Safety International, Marine Terminal , Laguardia Airport, NY 11371

International Metalizing & Coatings . PO Box 201, Cherry Hill, NJ

Selco USA, Inc., 2508 Lakebrook Court, Atlanta, GA

30360-1715, 1-877 selcous (1-877-735-2687) 770-455-

Marine Electric Systems, Inc., 33 Route 17 South. East Rutherford, NJ 07073, 201 531-8600 Ext 231, 201

531-8606, info@marineelectricsystems.com, Contact:

Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-

Prime Mover Controls, 3600 Gilmore Way, Burnaby, BC V5G 4R8,

Gary Mandell. www.Marineelectricsystems.com

G.R. Bowler, Inc. Marine Controls, 2261 Lake Rd .

Ontario, NY 14519, 800-524-9570, 315-524-8753,

Sea Ark Marine, P.O. Box 210, Monticello, AR 71655-0210

Manne Safe Electonics, 261 Milway Ave. #12, Concord, Ontario

Beier Radio, 1990 Industrial Ave, Harvey, LA 70058 C- Map Commercial, 133 Falmouth Rd, Mashpee, MA 02649

Chartco, New North Road, Hainault, Illord Esex 166 2UR, UK Electronic Marine Systems, 800 Ferndale PI., Rahway, NJ 07065 Furuno USA Inc., 4400 NW Pacific Rim Blvd, Camas, WA 98607

Hose-McCann Telephone Company, 1241 W. Newport

Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-1851

Transas Marine USA, 19105 36th Ave. W., Ste. 101, Lynwood, WA

NAVAL ARCHITECTS, MARINE ENGINEERS

Band, Lavis, & Associates, Inc., 900 Ritchie Hwy, Suite 203, Sevema park, MD 21146 Bay Engineering, 253 N. First Ave., Sturgeon Bay, WI 54235 C. Baxter & Associates, P.O. Box 9006, Mobile, AL 36609

CDI Marine Co., 9550 Regency Square Blvd, Ste 400, Jacksonville

Computer Sciences Corporation-Advance Marine Center, 1201 M

Jacksonville, FL 32223 Dejong & Lebet, Inc., 1734 Emerson St., Jacksonville, FL 32207

GTR Campbell Manne, 24 Lambton Street. Ormstown, Quebec

Guido Peria & Associates, 4300 King St., Ste 1200, Seattle, WA

Jamestown Manne Service, 1084 Shennecossett Rd., Groton, CT

John J. McMullen Associates, 4300 King St., Suite 400, Alexander,

M. Rosenblatt & Son. Inc., 2341 Jefferson Davis Hwy, Arlington, VA

MCA Engineers, Inc., 2960 Airway Ave., #A-103 , Costa Mesa, CA

MIL Systems, 200-1150 Morrison Drive, Ottawa, Ontario K2H 8S9.

R.J. Mellusi & Co., 71 Hudson St., New York, NY 10013 Sargent & Herkes, 225 Baronne St., STe 1405, New Orleans, LA

Scientific Marine Services, Inc., 101 State PL, Ste F., Escondido,

The Glosten Associates Inc., 600 Mutual Life Bldg., 605 First Ave.

ComNav Marine Ltd., 13511 Crestwood Pl., Ste 15 15, Richmond,

Sea School, 10812 Gandy Blvd. St. Petersburg, FL 33702

VUYK Engineering, P.O. Box 204. , 9700 AE Groningen.

Washburn Doughty, P.O. Box 296, E. Boothbay, ME 04544

McElroy Machine & Mfg Co., Inc., P.O. Box 4454 . Biloxi, MS

Nautical Designs, Inc., 2101 S. Andrews Ave., Ste 202, Fort

John W. Gilbert & Assoc.. 199 State St., Boston, MA 02109 Kvaerner Masa Marine Inc., 201 Defense Highway, Ste 202,

Maritech, Seacliff, Bay Road, Newmarket, NH 03857

Elliot Bay Design Group, 5301 Shishole Ave. NW, Ste. 200,

George G. Sharp. 100 Church St., New York, NY 10007

St. SE., Washington , DC 20003 CT Marine, 56 Crooked Trail, Rowayton, CT 06853

Cunningham & Walker, 1762 Providence Hollow Lane,

A.K. Suda, Inc., 3004 19th St., Metairie, LA 70002-4989 Alan C. McClure Associates, Inc., 2600 South Gessner, Houston.

Center Drive, Deerfield Beach, FL 33442, 954-429-

1110, 954-429-1130, mchip@hosemccann.com

gary@grbowler.com, Contact: Gary R Bowler.

Milford, NH 03055, 603-673-9570, 603-673-4624,

sales@airmar.com. Contact: Peter Braffitt,

MARINE THERMAL IMAGING

MARITIME TRAINING & SCHOOLS

9110, 770-455-3754, info@selcousa.com

MONITORING ALARM/CONTROL

MONITORING SYSTEMS

www.grbowler.com

MOORAGE FACILITY

MOTOR PROTECTION

NAV/COMM EQUIPMENT

L4K 4K9, Canada

98036-5760

TX 77063

FL 32222

Seattle, WA 98107

JOS 1AO, Canada

Annapolis, MD 21401

Lauderdate, FL 33316

Seattle, WA 98104

NAVIGATION

BC V6V 2G1, Canada

Netherlands

98104

06340

92626

Canad

70112

39535-4454

VA 22302

1851

Canada

D & B Technologies, 1458 OCEAN SHORE BLVD #132, ORMOND

mail@kleinnavigation.com, Contact: Deborah Durgin,

Nauticast AG, Mariahilfer Strasse 50/211, A-1070 Vienna, Austria

Transas Marine USA, 19105 36th Ave. W., Ste. 101. Lynwood, WA

Harrington Manne , 6720 124th Ave., Fennville, MI 49408 Nautican, 115 Kelvin Grove Way P.O. Box 428, Lions

1925, josip@nautican.com, Contact: Josip Gruzling.

Bay, BC VON 2E0, Canada, 604-921-1920, 604-921-

Aifa -Laval Separation, Inc., 955 Mearns Rd., Warminster, PA

Northvale, NJ 07647, (201) 767-3900, (201) 784-4399.

E Paint Company, 25 Research Road, E. Falmouth,

epaint@epaint.net, Contact: Kimberly Fontaine,

New Coat Technology, LLC, P.O. Box 130 228,

Houston, TX 77219, 713-223-4370, 713-523-4606,

Inventory Locator Service, 3965 Mendenhall Rd., Memphis. TN

PIPE FITTINGS/CUTTINGS/CONNECTING/

GS-Hydro U.S., 1395 Bluehills Ave., Bloomfield, CT 06002

Jesse Engineering, 5225 7th St., E. Tacoma, WA

98424, 253-922-7433, 253-922-2536, tmorgan@jesse-

Neptune Research, 1685 Latham Rd., West Palm Beach, FL 33409 RAMCO Manufacturing Co., 365 Carnegie Ave., Kenilworth, NJ

CSD North America, 880 Candia Rd., Unit 10, Manchester, NH

RTM Star Center, 2 W. Dixie Hwy., Dania, FL 33004 Sasakura Engineering , 7-32 Takeshima, 4-Chome, Nishiyodogoaw KY Osaka555, Japan

IMSSCO Corporation, 2040 Harbor Island Drive, Ste. 201 A. San

Americ Corp, 1910 E. Devon Ave., Elk Grove Village, IL 60007

Ronson Technical, 2146 B Flintstone Dr., Tucker, GA 30085

PREVENTATIVE MAINTENANCE Marine Safe Electonics, 261 Milway Ave. #12, Concord, Ontario

ABB Turbocharger, Inc., 1460 Livingston Ave., North Brunswick, NJ

Alstom Power Conversion. 3 Ave. Des Trois Chenes, 90018 Belfort

CWF Hamilton Co., P.O. Box 709, Christchurch, New Zealand Fincanteri, Diesel Engine Div., GMT, Bagnoli della, Rosandra 3334

Trieste, Italy Harbormaster Marine, Inc., 31777 Industrial Rd., Livonia, MI 48150

Kawasaki Heavy Indust., World Trade Center Bidg., 4-1 Hamamastu-cho, 2-chome, Minato-ku Tokyo 105-6116, Japan LA ME Sri, Marine Division, Via della Fornace 4, Opera (MI), Italy Man B&W Diesel, 17 State St., NY, NY 10004

Man B&W Diesel A/S, Telglholmsgade 41, Copenhagen SV DK-

Man B&W Diesel AG, Stadtbachstrasse 1, Augsberg D-86153,

Mapeco Products, 91 Willenbrock Rd., Unit B, Oxford, CT 06478 Napier Turbochargers, P.O. Box 1, Waterside , South Lincoln LN5

Nya Berg Propulsion AB, Box 1005, 430 90 Ockero, Sweden Propulsion Systems Inc, 601 NE 26th Court, Pompano Beach, FL

Rolls-Royce Commercial Marine, 10255 Richmond Ave., Ste 101,

Houston, TX 77042 Schottel Gmbh & Co., KG-Mainzer Strasse , 99-D-56322-Spay,

Wartsila Corporation, Box 244, FI-65101 Vasa, Finland Wartsila Lips, 3617 Koppens Way, Chesapeake, VA 23323 ZF Marine, 3131 S.W. 42nd St., Ft. Lauderdale, FL

33312, 954-581-4040. 954-581-4078, www.zf.com,

ZF Marine Group, Ehlerst, 50, 88046 Friedrichshafen, Germany

Azonix-Dynalco, 3690 NW 53rd St., Ft. Lauderdale, FL 33309

jomalley@marinelink.com, Contact: John O'Malley

Maritime Reporter, 118 East 25th street, New York, NY

Maritime Reporter & Engineering News

Contact: A.J. Halavacs, www.zf-marine.com

PROPULSION MONITORING

10010, 212 477 6700, 212 254 6271.

Schottel Inc., 675 Industrial Blvd., Sugar Land, TX 77478 Voith Schiffstechnik GMBH & Co., P.O. Box 2011, 89510

Brunvoll A/S, P.O. Box 370, N-6401 Molde, Norway Caterpillar, Inc., P.O. Box 610, Mossville, IL 61552-0610

Karl Senner Inc., 25 W Third, Kenner, LA 70062

Cummins Marine, 4500 Leeds Ave., Ste 301, Charleston, SC

PNEUMATIC LINE THROWERS Restech Norway A/S, Box 624, NO-8001 BODO, Norway

Foss Environmental, P.O. Box 3535, Seattle, WA 98124

PRECISION FLAME CUTTING/SAWING

PORTABLE FOAM APPLICATORS

PORTABLE VENTILATORS

PROPULSION EQUIPMENT

MMC International, 60 Inip Dr. Inwood, NY 11096

PAINTS AND ANTI FOULANTS

MA 02536, 800-258-5998, 508-495-3210,

Westfalia Separator, Inc., 100 Fairway Court,

brown.courtney@wsus.com, Contact: Courtney

Klein Navigation, 11 Klein Drive, Salem, NH 03079.

BEACH, FL 32176-3613

www.nautican.com

98036-5760

18974

Brown

38115

07033

03109

SYSTEMS

wallace.com

PIPE LEAK REPAIR

PORT DEVELOPMENT

PORT SECURITY

Diego, CA 92101

L4K 4K9, Canada

Cedex, France

29405

7FD UK

33064

Heidenheim, Germany

PUBLICATIONS

www.marinelink.com

www.epaint.net

sales@newcoattech.com

PARTS LOCATOR SERVICE

603/890-1304, 603 890-9796,

www.kleinnavigation.com

NOZZLES/ NOZZLE SYSTEMS

OIL/WATER SEPARATORS

Canada Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478 K-9 DETECTION

Sun State Specialty K-9s, 1500 Beville Road, Daytona Beach, FL 32114

KEEL COOLERS Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH

44234

LASER ALIGNMENT Ludeca, Inc., 1425 NW 88th Ave, Miami. FL 33172

LAUNDRY EQUIPMENT

Richard Galley Supply. PO Box 4035. Houma, LA 70361 LEAK REPAIR

Indumar Products Inc., 2500 Tanglewilde, Suite 260, Houston, TX 77063

LIFEBOAT TESTING Weights, Inc., 5139 Brook St., Suite E. Mont Clare, CA Water 91763

LIFEBOATS/RAFTS DBC Marine Safety Systems, 101-3760 Jacombs Rd.. Richmond.

BC V6V 6T3, Canada Survival Systems International, P.O. Box 1567, 931 Industry Rd., Kenner, LA 70062, 504-469-4545, 504-

466-1884, service@ssinola.com Viking Life Saving Equipment, 1625 N. Miami Ave., Miami, FL 33136

Willard Marine Inc., 1250 N. Grove St., Anaheim, CA 92806 Wolong International, 151 Chin Swee Road #03-14. Manhattan House, 169876, Singapore

LIFESAVING EQUIPMENT

C.M. Hammar AB. August Barks Gatan 15, 421 32 Vastra Frolunda. Sweden

Viking Life Saving Equipment, 1625 N. Miami Ave., Miami, FL 33136

LIFT EQUIPMENT

Mi-Jack Products, 3111 West 167th St., Hazel Crest, IL 60429 LIFT EQUIPMENT TESTING r Weights, Inc., 5139 Brook St., Suite E. Mont Clare, CA

91763 LIGHTING SYSTEMS/ EQUIPMENT

ACR Electronics Inc., 5757 Ravenswood Rd . Ft. Lauderdale . FL 33310-5247

Archway Marine Lighting, 4501 Swan Ave., St. Louis , MO 63110 L.C. Doane, P.O. Box 975, Essex, CT 06426 LINE & NET CUTTERS

Spurs Marine, 201 S.W. 33rd St., Ft. Lauderdale, FL 33315

LUBRICANTS Exxon Mobil Marine Lubricants. 3225 Gallows Road. Fairfax, VA 22037. 1+609-409-2741. 1+609-409-5699. unknown, Contact: unknown, www.exxonmobil.com Pri Products-Power Research Inc.s-, 6970 Portwest Drive, #180, Houston, TX 77063

LUBRICANTS/LUBRICATION SYSTEMS Benjamin R. Vickers & Sons Ltd., Airedale Mills, 6 Clarence Road.

Leeds, W. Yorkshire L510 IND, UK Companion Products, Inc., 2040 Johnson Ct., Unit A. Kingston, IL 60145-0009

MACHINERY MAINTENANCE, REPAIR & TESTING

Mackay Communications, 2721 Discovery Dr., Raleigh, NC 27616-1851

MANOEUVRING EQUIPMENT A. Van der Velden Marine Systems, Birkenweg 11, D-214465.

Reinbek, Germany MARINE CONSTRUCTION/REPAIR

Aarine, 5605 N.E. Sundial Road, Trautdale, OR 97060 MARINE CONSULTANTS Hall Associates of Washington , P.O. Box 1554 , Mukiteo, WA

98275 MARINE DECKING & FLOORING

Hopeman Brothers, P.O. Box 820, 435 Essex Ave., Waynesboro. VA 22980

SlipNOT Metal Safety Floorings (Div. of W.S. Molnar Company), 2545 Beaufait St., Detroit, MI 48207 MARINE DIESEL ENGINES

MAN Engines & Componets Inc., 591 SW 13th Terrace, Pompano Beach, FL 33069, 800-MAN-2842, 954-946-9098, www.man-mec.com

MARINE ELECTRONICS

ACR Electronics Inc., 5757 Ravenswood Rd., Ft. Lauderdale , FL 33310-5247 Beier Radio, 1990 Industrial Ave, Harvey, LA 70058

Comark Marine, 93 West Street, Medifield, MA 02052 GMT Electronics, 171 Main St., South River, NJ 08882 Hatteland Display, Bogstadveien, 19., N-0355 Oslo, Norway Jotron Electronics, Box 85 . NO-328OT Jodalyng Norge, Norway Leica Navigation, 23868 Hawthorne Blvd, Torrance, CA 90505-

5908 Marine Electronic Solutions, 1522 Crabapple Cove, Jacksonville FL 32225

FL 32225 Saab Marine Electronics, Box 13045, 402 5Goteborg, Sweden Standard Horizon, 10900 Walker St., Cypress, CA 90630 MARINE ENGINEERING

Elliot Bay Design Group, 5301 Shishole Ave. NW, Ste. 200. Seattle, WA 98107 MARINE EQUIPMENT

Plastic Pilings Inc., 1485 South Willow Ave., Rialto, CA 92376 Scardana Americas Bkg., 502 Empire St., Greenfield Park J4V

MARINE HARDWARE

www.manning-electric.com

11580-5219

SUPPLIES

1V7. Canada Waterman Supply, P.O. Box 596, Wilmington, CA 90748

HMS Marine Hardware, 333 W. Merrick Road, Valley Stream, NY

Manning Electric Inc., 154 27th Street, Brooklyn, NY

11232, 718-832-2488, 718-832-2493, info@manning-

MARINE GLASS ProCurve, 3535 Davisville Rd , Hatboro. PA 19040

MARINE LIGHTING & ELECTRICAL

electric.com. Contact: Anthony Menditto.

PUMP-REPAIR-DRIVES Fybroc-Div.of Met-Pro, P.O. Box 144, Harleysville, PA 19438 Reagan Equipment, 2550 BelleChase Hwy, Gretna, LA 70054 Scardana Americas Bkg., 502 Empire St., Greenfield Park J4V 1V7, Canada

RADARS-ARPAS

Ampco Pumps Co., 4424 West Mitchell SI, Milwaukee, WI 53214 Beier Radio, 1990 Industrial Ave, Harvey, LA 70058 Furuno USA Inc., 4400 NW Pacific Rim Blvd, Camas, WA 98607 **RADIATION DETECTION**

mo Electron, 6801 Cochran Rd., Solon, OH 44139 REMOTELY OPERATED VEHICLES

VideoRay LLC, 415 Engleview Blvd., Exton, PA 19341 REVERSE OSMOSIS G.E.T. Inc., 3135 Golden Ave., Long Beach, CA 90806

RIGID INFLATABLE BOATS Willard Marine Inc., 1250 N. Grove St., Anaheim, CA 92806

Wing Inflatables, P.O. Box 279, 1132 Samoa Blvd., Arcata, CA 99521 ROPE-MANILA-NYLON-HAWSERS-FIBERS

Marlow Ropes, South Road, Halisham, East Sussex BN27 3JS, UK Puget Sound Rope, 1012 Second Ave., Anacortes, WA 98221

ROTATING EQUIPMENT FCS, Inc., 22 Main Street, Centerbrook, CT 06409

RUDDER BEARINGS & BUSHES Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH

44234 Orkot Composites, 2535 Prairie Rd, Unit D., Eugene, OR 97402

SAFETY MANAGMENT CONSULTANTS Maritime, 67 Bow St., Ste. 3, Portsmouth, NH 03801 SAFETY PRODUCTS

Brookdale International, 1--8755 Ash St., Vancouver, BC V6P 6T3,

Canada D & B Technologies, 1458 OCEAN SHORE BLVD

#132, ORMOND BEACH, FL 32176-3613, 407-647-7500, 407-647-7505, HOTEYE@HOTEYENOW.COM DBC Marine Salety Systems, 101-3760 Jacombs Rd., Rich BC V6V 6T3, Canada

FabEr Co., Inc., 2012 Karbach, Houston, TX 77092 Lalizas SA, 21 Haidanou SL, 545 Piraeus, Greece SlipNOT Metal Safety Floorings (Div. of W.S. Molnar Company), 2545 Beaufail SL, Detroit, Mt 48207

Stearns Mfg. Co., PO Box 1498, St. Cloud, GA 56302-1498 Thordon Bearings Inc., 3225 Mainway, Burlington, Ontario L7M

Viking Life Saving Equipment, 1625 N. Miami Ave., Miami, FL 33136

Watport USA . 39-5A Dover Rd South, Toms River, NJ 08757 SALVAGE

Titan Maritime Industries Inc., P.O. Box 350485, Ft. Lauderdale, FL 33004

SANITATION DEVICE- POLLUTION CONTROL

Envirovac Inc. 1260 Turret Dr., Rockford, JL 61111 EVAC Environmental Solutions, 1260 Turret Dr., Rockford , IL

61111 FAST®Systems, 8229 Brentwood Industrial Drive. Brentwood, MO 63144, 314-645-6540, 314-645-6131,

solutions@marinefast.com, Contact: Alan Fleischer, www.marinefast.com Headhunter Inc., 3380 SW 11th Ave., Ft. Lauderdale, FL 33315

Hydroxl Systems, 9800 McDonald Park Rd, Sidney, BC V8L 3S8, Canada Microphor, 452 E. Hill Rd., Willits, CA 95490

Research Products-INCINOLET, 2639 Andjon Drive,

Dallas, TX 75220, 800-527-5551, 214-350-7919,

sales@incinolet.com Sanitary For All, Inc., 3909 Witmer Rd., PMB 472, Niagra Falls, NY 14305

SATELLITE COMMUNICATIONS

Beier Radio, 1990 Industrial Ave, Harvey, LA 70058 Eurocom Industries AB, Box 7071, DK-5200 Aalborg SV. Denmark Frurno USA Inc., 4400 NW Pacific Rim Bivd, Camas, WA 98607 KVH Industries Inc., 50 Enterprise Center, Middletown, RI 02842 Land Sea Systems, 509 Viking Drive, Suites K.L.M, Virginia Beach VA 23452

Nera Satcom AS. Box 91, NO-1375 Billingstad, Norway Stratos, 1501 Metcaife St. Ste 1900, Ottawa, Ontario K2P 1P1. Canada

Thrane & Thrane A/S, Lundtoftegardsvej 93D, DK-2800 Lyngby, Denmark

SCARIFIERS Desmond-Stephan, P.O. Box 30, Urbana, OH 43078

SEALS

Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH 44234 Kobelco Marine, Inc., 366 Fifth Avenue, Suite 312, NY,

NY 10001, 212-967-5575, 212-967-6966, hawkins@kobelcomarine.com

Orkot Composites, 2535 Prairie Rd, Unit D., Eugene, OR 97402 SEATING

H.O. Bostrom, 818 Progress Ave., Wankesha, WI 53186 SECURITY BARRIERS

d International, P.O. Box 98, Clearbrook, VA 22624 SENSORS

Electronic Marine Systems, 800 Ferndale Pl., Rahway, NJ 07065

SHAFT SEALS Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH 44234

SHAFT/BORE ALIGNMENT TOOLS Ludeca, Inc., 1425 NW 88th Ave, Miami, FL 33172

SHAFTS

December 2003

Geislinger Corporation, 200 Geislinger Drive, Battle Creek, MI 49015

SHEAVES Skookum , P.O. Box 280, Hubbard, OR 97032

SHIP DISPLAYS Data Modul, 1767-46 Vets Memorial Highway, Islandia, NY 11749 SHIP LIFTS

Synchrolift Inc., Two Datran Center, 9130 S. Dadeland Blvd Miami, FL 33156-7850

SHIP MANAGEMENT

Eurasia Group , 22A Floor Chinachem Exchange Sq., , 1 Hoi Wan St., Quarry Bay, Hong Kong SHIP REPAIR

Dubai Drydocks, P.O. Box 8988, Dubai, United Arab Emirates GMD Shipyard, 360 Front St., Staten Island, NY 10304 GS-Hydro U.S., 1395 Bluehilts Ave., Bloomfield, CT 06002 United Marine Enterprises Inc., P.O. Box 22077, Beaumont, TX 77720

SHIP SIMULATORS

Kongsberg Maritime Ship Systems AS, PO Box 1009, 3194 Horten, Norway SHIPBUILDING-REPAIRS, MAINTENANCE,

DRYDOCKING

Allen Marine, P.O. Box 1049 , Sitka, AK 99835 Atlantic Marine, Inc., P.O. Box 3202, mobile, AL 36652 Allas Metal Sales, 1401 Umatilla St., Denver, CO 80204 Austal USA. 100 Duniap Dr., Mobile, AL 36633 Biount Marine, 461 Water St., Warren, RI 02885 Bollinger Lockport & Larose, P.O. Box 250, Lockport, LA 70374 Curacao Drydock Co., Box 3012, Wilmestad, Curaca Netherlands Antilles

Damen Shipvards, P.O. Box 1 Gorincherr, 4200AA Holland. Netherlands

Detyens Shipyards Inc., 1670 Drydock Ave., Bldg 236, North Charleston, SC 29450

Eastern Shipbuilding Group. 2200 Nelson St., Panama City , FL 32402 Fincantieri Canterieri Navali Italiani Spa, Merchant Shipbuilding

Div. 34123 Trieste, Italy Gladding Hearn, 1 Riverside Ave., Somerset, MA 02725 GTR Campbell Marine, 24 Lambton Street, Ormstown, Quebec

JOS 1AO, Canada Horizon Shipbuilding Inc., 13980 Shell Belt Rd., Bayou La Batre, AL 36509

In-Place Machining, 1929 N . Buffum St. Milwaukee, WI 53212 Leevac Industries, LLC, P.O. Box 1190, Jennings, LA 70540 Mariso USA. Inc., 100 Davidson Ave., Somerset, NJ 08873

Motor-Services AB, Box 2115 , Ronninge S- 144 04, Sweder Newport News Shipbuilding, 4101 Washington Ave., Newport News

United Defense, 1525 Wilson Blvd., Ste 700, Arlington, VA 22209-2444

United Marine Enterprises Inc., P.O. Box 22077, Beaumont, TX 77720 VT Halter. PO Box 3029. Gulfport, MS 39505

Washburn Doughty, P.O. Box 296, E. Boothbay, ME 04544 Willard Marine Inc., 1250 N. Grove St., Anaheim, CA 92806 SHIPYARDS

Alabama Shipyard, P.O. Box 3202, Mobile, AL 36652 Allen Marine, P.O. Box 1049 , Sitka, AK 99835 Atlantic Marine, Inc., P.O. Box 3202, mobile, AL 36652 Derecktor Shipyard, 311 E. Boston Post Rd., Mamaroneck, NY

10543 Detyens Shipyards Inc., 1670 Drydock Ave., Bldg 236, North Charleston, SC 29450

GMD Shipyard, 360 Front St., Staten Island, NY 10304 Cardo SinDyard, Sov Horitist, Statemistand, H. 1900-Leevac Industries, LLC. P.O. Box 1190. Jennings, LA 70546 Offshore Inland, 3521 Brookdale Dr. S., Mobile, AL 36618 United Defense, 1525 Wilson Blvd., Ste 700, Arlington, VA 22209-

2444 SILENCERS

EM Products, 5380 Cottonwood Lane, Prior Lake, MN 55372, (952) 440-9200, (952) 440-3400,

sales@zerostart.com Silex Inc., 6659 Ordan Dr., Mississauga, ON L5T 1K6, Canada

SIMULATION TRAINING Marine Safety International, Marine Terminal, Laguardia Airport, NY 11371

Maritime Institute of Technology, 5700 Hammonds Ferry Rd , Linthicum Heights. MD 21090 Poseidon Simulation AS, Box 89, NO-8370 Leknes, Norway

Transas Marine Overseas Ltd., 12 Obukhovskoy, Oboroni, St. Petersburg 193019, Russian Federation

SKILLED LABORERS Ameri-Force Inc., 3266 Talleyrand Ave., Jacksonville, FL 32206 MK Production Resources Inc., 1610 Reynolds Street, Brunswick,

GA 31520 SLIDING DOORS

Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478 SOFTWARE

Autoship Systems Corp., Suite 312-611 Alexander Street, Vancouver, BC V6A 1E1, Canada, 604-254-4171, 604-254-5171, sales@autoship.com, Contact:

Brigden Henry, www.autoship.com Creative Systems Inc., P.O. Box 1910, Port Townsend, WA 98368 Loadmaster International , St. Varvsgarten 11B SE, 211 19 Malme, Sweden

Resergence Software Inc. ., 2021 Lakeshore Dr . Ste 21D, New Orleans, LA 70122

STEERING GEARS/ STEERING SYSTEMS A. Van der Velden B.V., Dorpsstraat 67a, PO Box 2061, 2930 AB Krimpen a/d Lek Netherla

CS Controls Inc, 101 Dickon Road, Houma, LA 70363, 985-876-6040, 985-876-0751, info@cscontrols.com, Contact: Paul Srigley, www.cscontrols.com Kobelt Manufacturing Co., Ltd., 8238-129 Street, Surrey, BC

V3W0A6, Canada Offshore Inland, 3521 Brookdale Dr. S., Mobile, AL 36618 **STERN TUBE BEARINGS/ BUSHES** Duramax Marine LLC, 17990 Great Lakes Parkway, Hiram, OH 44234

Orkot Composites, 2535 Prairie Rd, Unit D., Eugene, OR 97402 Thordon Bearings Inc., 3225 Mainway, Burlington, Ontario L7M 1A6, Canada

VISCOMETERS

sfredrick@evac.com

www.marinefast.com

Zimmerman, www.znclink.com

NLB Corp., 29830 Beck Road, Wixom, MI 48383

WATER JET CLEANING

100. Houston, TX 77040

WATER PURIFIERS

100. Houston, TX 77040

EQUIPMENT

64168

18974

VOYAGE DATA RECORDERS

WASTE WATER TREATMENT

Airvac, 4217 N. Old U.S. 31, Rochester, IN 46975

EVAC Environmental Solutions, 1260 Turret Dr.,

Rockford , IL 61111, 815-654-8300, 815-654-8306,

FAST®Systems, 8229 Brentwood Industrial Drive,

Brentwood, MO 63144, 314-645-6540, 314-645-6131,

solutions@marinefast.com. Contact: Alan Fleischer.

RWO , Leerkampe 3, D- 28259 Bremen, Germany ZNC International Incorporated, 200 William Street ,

914-690-0653, Chris@znclink.com, Contact: Chris

Port Chester, NY 10573. 800-552-4403 / 914-690-0650,

Flow International Corp., 23500 64th Ave., South Kent, WA 98059 Gardner Denver Water Jetting Systems, 8807 Emmett Rd., Ste

Alfa -Laval Separation, Inc., 955 Meams Rd., Warminster, PA

Gardner Denver Water Jetting Systems, 8807 Emmett Rd., Ste

SheBoygan, WI 53081, 866-873-7506, 866-203-7361,

Reverse Osmosis of South Florida, Inc., 150 S.E. 29th

St., Fort Lauderdale, FL 33316, 954-462-4114, 954-467-

ESAB Welding and Cutting Products, 411 S. Ebenezer

Rd. PO Box 100545, Florence, SC 29501, 843-664-

Coastal Marine Equipment, Bldg 9114 MISAAP Ind. Complex, Stennis Space Center, MS 39529

Coastal Marine Equipment Inc., BLDG. 9114 MISAAP

sales@coastalmarineequipment.com, Contact: Ralph

CS Controls Inc. 101 Dickon Road, Houma, LA 70363.

985-876-6040, 985-876-0751, info@cscontrols.com,

Intercontinental Engineering , PO Box 9055 . Kansas City, MO

Markey Machinery, P.O. Box 24788, Seattle, WA 98124 McEiroy/Catchot Winch Company, Inc., P.O. Box 4632, Biloxi, MS 39535-4632

Patterson Company, 3 Riversea Roads, Pittsburgh,

Smith Berger Marine, 7915 10th Ave. S., Seattle, WA 98108

Coastal Marine Equipment, Bidg 9114 MISAAP Ind. Complex. Stennis Space Center, MS 39529

Coastal Marine Equipment Inc., BLDG. 9114 MISAAP

sales@coastalmarineequipment.com, Contact: Ralph

CS Controls Inc. 101 Dickon Road, Houma, LA 70363.

985-876-6040, 985-876-0751, info@cscontrols.com,

Contact: Paul Srigley, www.cscontrols.com

Jered Industries, 1608 Newcastle St., Brunswick, GA 31520

Deansteel Mfg., 111 Merchant St., San Antonio, TX 78204

Bae Systems, 550 South Fulton St., Mt. Vernon, NJ 10550 Hepworth Marine International , Hepworth House, Brook St., Redditch, Worcestershire B98 8NF, UK

Wynn Marine, Ltd., Wynn House, Lansdown Estate, Cheltenham, Gloucestershire, UK

39

WINDSCREEN & WINDOW WIPERS

Waguespack, www.coastalmarineequipment.com

Industrial Complex, Stennis Space CTR., MS 39529,

Superior Lidgerwood Mundy, 1101 John Ave., Superior , WI 54880 Timberland Equipment Ltd & Almon Johnson, 459 Industrial Ave..

Contact: Paul Srigley, www.cscontrols.com

Jeamar Winches, 1051 Clinton St., Buffalo, NY 14206

MMC International, 60 Inip Dr. Inwood, NY 11096

PA 15233, 800-322-2018, 412-322-2785.

info@wwpatterson.com

Woodstock, ON N4S 7Z2, Canada WINDLASSES (ANCHORS)

228-813-1700, 228-813-1709,

WINDOWS

Industrial Complex, Stennis Space CTR., MS 39529.

Waguespack, www.coastalmarineequipment.com

4411, 843-664-4258, dterry@esab.com, Contact:

Pentair Water Treatment, 502 Indiana Avenue.

Waltz & Krezner, 91 Willenbrock Rd., Oxford, CT 06478

customerservice@plymouthwater.com

WELDING PRODUCTS & POWER

6080, sales@desalinator.com

WATERTIGHT CLOSURES

Donna Terry, www.esabna.com

WINCHES & FAIRLEADS

228-813-1700, 228-813-1709,

Integro, 290 Pratt Street, Meriden, CT 06450

Cambridge Applied System, 196 Boston Ave. , Medford, MA 02155

Rutter Technologies, P.O. Box 23150, Churchill Park Postal Outlet, St. John's, NL A1B 4J9, Canada

STERN TUBE SEALS Superbolt, PO Box 683, Carnegie, PA 15106

STRAINERS

Hellan Strainer, 3249 East 80th St., Cleveland, OH 44104 SUN PROTECTION SYSTEMS

Solar Solve Marine, 7 St. Hilda Industrial Estate, South Shields NE33 1RA, UK, +44 191 454 8595, +44 191 454 8692, info@solasolv.com, Contact: Paul Hopkins, www.solasolv.com

SURFACE PREP TOOLS

Aurand Mfg., 1210 Ellis St., Cincinnati, OH 45223 Flow International Corp., 23500 64th Ave., South Kent, WA 98059, 800-446-3569, 253-813-9377, mbest@flowcorp.com Flow International Corp., 23500 64th Ave., South Kent. WA 98059 NLB Corp., 29830 Beck Road, Wixom, MI 48383, 248-624-5555, 248-624-0908, nlbmktg@nlbusa.com,

Contact: Jenna Eads, www.nlbcorp.com Schmidt. PO Box 37. Fresno, TX 77545 Ultrastrip Systems Inc., 3515 SE Lionel Terrace. Stuart, FL 34997, 772-287-4846, 772-781-4778, sales@ultrastrip.com, Contact: John Odwazny www.ultrastrip.com

SURVIVAL EQUIPMENT Brookdale International. 1--8755 Ash St., Vancouver, BC V6P 6T3. Canada

TANK LEVELING INDICATORS Ian Conrad Bergan, 3119 North Davis Highway, Pensacola, FL 32503, 850-434-1286, 850-434-1246, sales@icbergan.com, Contact: Ron Monell,

www.icbergan.com King Engineering Co. PO Box 1228, Ann Arbor, MI 48106 Kockum Sonics LLC. 933 Industry Road. Suite 105, Kenner, LA

70062 Saab Marine Electronics, Box 13045, 402 5Goteborg, Swede Technical Marine Services, 6040 North Cutter Circle, Portland, OR

97217 TEAK DECK SEALANT-CHUB Boatlife Industries, 2081 Bridgeview Drive, N. Charleston, SC

Wyle Laboratories, 7800 Govern's Dr. S.W., Huntsville , AL 35807

Thrustmaster of Texas, Inc., 12227 FM-529, Houston,

info@thrustmastertexas.com, Contact: Bert Ault,

International Maritime Training, 910 SE 17th St., Ste 200. Fort

USMMA- Global Maritime and Transportation School, 300 Steamboat Rd., Kings Point, NY 11024

ABB Turbo Systems AG, CH 5401, Baden, Switzerland

Motor-Services Hugo Stamp, 3101 S.W. 3rd Ave., Ft. Lauderdale,

Napier Turbochargers, P.O. Box 1, Waterside , South Lincoln LN5

ULTRA HIGH MOLECULAR WEIGHT MARINE

FENDERING Ultra Poly. Inc., 2926 So.Steele Street, Tacoma, WA 98409

M.A.C.E, 5910 NE 15th Ave., Fort Lauderdale, FL 33331

Ultra Poly, Inc., 2926 So.Steele Street, Tacoma, WA 98

UNDERWATER SURVEILLANCE SONAR

ULTRATHIN (UHMW) NON-SKID DECKING

C-Tech LTD, P.O.Box 1960, Cornwall Ontario K6H6N7, Canada

Industrial Vacuum Equipment Corporation, N8091

Maple Street, Ixonia, WI 53036, 800-331-4832, 920-261-

Envirovac Inc. 1260 Turret Dr., Rockford , IL 61111 Jets Vacum Sewage System, P.O. Box 14. N-6060 Hareid, Norway

Norriseal, P.O. Box 40525, Houston, TX 77240, 713-

466-3552, 713-896-7386, sales@norriseal.com.

Contact: Gordon Dorr, www.norriseal.com

Leslie Controls, 12501 Telecom Dr., Tampa, El, 33637

VENTILATION SYSTEMS / PRODUCTS

Ludeca, Inc., 1425 NW 88th Ave, Miami, FL 33172 Maritech, LLC. 100 Powermill Rd., Acton, MA 01725

VIBRATION CONTROL PRODUCTS

Delta T Systems, PO Boxj9159, Jupiter, FL 33468 Dry Air Technology, 313 North Oak St., Burlington, VA 88233

Jon M. Liss Associates, PO Box 5005-73, Rancho Santa Fe, CA

Lo-Rez Vibration, 186 W. 8th Ave. , Vancouver, BC

V5Y 1N2. Canada, 604-879-2974, 604-879-6588, lorez@lo-rez.com, Contact: Ted Spaetgens, www.lo-

29415 TESTING SERVICES

TX 77041, 713 937-6295, 713 937-7962,

Karl Senner Inc., 25 W Third, Kenner, LA 70062

TURBOCHARGERS- REPAIRS

ULTRASONIC TESTING

VACUUM EQUIPMENT

VALVES & FITTINGS

VIBRATION ANALYSIS

7117, randy@industrialvacuum.com

VACUUM TOILET SYSTEM

THRUSTER SYSTEMS

www.thrustmastertexas.com

TRAINING

7FD. UK

VALVES

92067

rez.com

Lauderdale, FL 33316

TRANSMISSIONS

TURBOCHARGERS

INFORMATION

5

 \mathbf{S}

ñ.

Get Free Information Fast

Circle the appropriate Reader Service Number on the opposite page *o*r visit **www.maritimereporterinfo.com**

GET FREE INFORMATION ONLINE at: www.maritimereporterinfo.com Page Product R/S# Page Product R/S# Advertiser Advertiser 200 VDR-AIS-VHF ABB Turbochargers turbochargers 7 **L-3 Communications** 218 6 anchors & chains 201 Mack Boring & Parts Company 219 32 industrial commercial marine **Anchor Marine** 8 202 Benjamin R. Vickers & Son Ltd. lubricants 20 Mapeco watertight sliding doors 220 13 maritime security 242 33 Marine Exhaust Systems of Alabama water cooled manifolds 221 Boeing C4 surveyors & consultants marine & offshore signage 222 203 Capt. R.J. Underhill & Assocs. 32 Maritime Associates 33 223 exhibition 249 **CIMAC Exhibition** 22 Markey Machinery deck machinery 10 portable machine tools 204 diesel engine spare parts 224 26 **Climax Portable Machine** 4 Motor-Services Hugo Stamp electronic charts 205 225 **C-Map Commercial** 18 **Norweigian Cruise Line** help wanted з marine logisitics 226 243 maritime equipment 9 Crowley Maritime Corp. 23 Norweigian Maritime Equipment refrigeration 244 13 **Orkot Marine** 227 **Cospolich Refrigeration** bearings 14 interiors 206 248 **Custom Ship Interiors** 25 Samsung shipbuilders 33 Cutting Edge Metal Processing metal cutting 207 228 20 Sasakura fresh water generators 12 Scandanavian Micro Systems shipbuilders 247 10 digital heading repeaters 229 Daewoo 27 208 230 tank level indicators 1 Seawave digital communications **Electronic Marine Systems** 17 209 231 tank level indicators C2 Sigma Coatings USA **Electronic Marine Systems** coatings 19 **Electronic Marine Systems** tank level indicators 210 16 Skookum rigging products 232 21 tank level indicators 211 16 StressTel Ultrasonic Testing ultrasonic testing equipment 233 **Electronic Marine Systems** 23 234 212 33 **GJ Wortelboer** chains 32 Summer Equipment hyraulic steering systems 235 shipbuilders 246 16 **Superior Energies** insulation manufacturers 29 Hanjin 245 **Titan Maritime Industries** 236 shipbuilders 35 salvage/wreck removal 31 Hyundai UHMW Non-Skid Braxx Sheet 237 crankshaft repair 213 Ultra Poly Inc. 14 15 InPlace Machining 214 238 Wartsila Corporation propulsion systems metalizing 5 International Metalizing & Coatings 18 interior design 239 2 **Jamestown Metal Marine** 215 18 Waterman Supply marine equipment communications 216 32 Western Machine Works deck machinery 240 Japan Radio Company 11 shipbuilders 217 241 16 Wynn Marine windscreen & window wipers Jeffboat

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

U.S.C.G. 46 CFR113.37-5

Guaranteed Accurate To 1 RPM

Withstands Severe Marine Use

Other Applications For Engine

"Call For Free Brochure"

Economical & Reliable

NOW REQUIRED:

A Shipping Vessel Equipped with Fixed Pitch

Propellers Must Have A Propeller Speed and

DIRECTIONAL SHAFT

TACHOMETER

& Shaft

Æ AETNA ENGINEERING INC.

800-776-7962 616-735-9380

616-735-9381 Fax

www.aetnaengineering.com e-mail: aetna@fireboy-xintex.com

Model 8402-DIR

Direction Indicator For each Shaft

The Classified and Employment Section

Repair, Seal & Coat

in "wet" environments

· Patches leaks in pipelines

· Protects against corrosion

• 100% solids epoxy system · Adheres to aluminum, steel,

fiberglass, concrete and wood

WHIT CLAD 2314

Underwater Epoxy Patch

www.whitmanpolymers.com

Whitman Polymers, Inc. • Lawrence, Mass. • FAX (978) 975-2621

B.L.B

TO ADVERTISE, Call Today at: 212-477-6700

MarineLink.com

MARINE INCINERATORS

Burn shipboard waste and sludge in rugged and efficient THERM-TEC Mariner incinerators. The first and only US built, IMO, USCG, ABS approved equipment We also supply leased containerized incineration plants for open deck use

THERM-TEC Inc. www.thermtecmarine.com e-mail: carolina@teleport.com Phone: 503-978-0863

December 2003

w.maritimejobs.com Ship/Boat Operators Ship/Boat Building/Repair Offshore Drilling/Contractor - Naval Architect/Marine Engineer Marine Manufacturer/Supplier Admiralty Law Marine Insurance Government Administrative Academy/School Employment Agencies Executive Administrative/Management Sales/Marketing Diving Stevedoring Every Other Maritime Job **Employers and Job Seekers are** one click away from every area of the Global Marine Industry at MaritimeJobs.com. THE MARITIME GROUP 215 NW Third Street Boynton Beach, FL 33435 Tel: 561-732-4368 Fax: 561-575-3217 118 East 25th Street New York, NY 10010 Tel: 212-477-6700 Fax: 212-254-6271 E-mail: info@marinelink.com

Instruments, Computers & Controls, Corp. TEL 603-628-3900 / FAX 603-628-2884 Email RJHICC@aol.com

Purchase or Lease

Phone 858 793 9100 Fax 858 793 9113 Email jon411@pacbell.net

THE MARINE MART and Employment Section

Vessels for Sale/Charter

The Classified

For Sale:

101' Single Screw Tug 1800 Hp Fairbanks Morse Engine **Excellent Condition** Located: US East Coast Price: \$175,000.00 (USD) **Contact Norm Bourque** (617) 561-4469

Used Equipment

LUFKIN REDUCTION GEAR RS2S - 3626 - 6:1 ratio up to 3600 h.p. \$10,000. SKAGIT BU-140 D/D WINCH rated 140,000 pounds s.l.p. with torque converter \$50,000. **R.K. MORRILL (504)895-0086**

• VESSELS FOR SALE EMPLOYMENT GUIDE MARINE MARKETPLACE CLASSIFIEDS

TO ADVERTISE, Call Today at: 212-477-6700

THE MARINE MART and E

The Classified and Employment Section

Employment/Recruitment

MARITIME INJURIES

Schechter, McElwee & Shaffer's attorneys have over 70 years of combined experience representing injured seamen, offshore workers and longshoremen in cases nationwide. Our services are on a contingent fee basis - there is no bill or fee for our services unless we recover for you.

Schechter, McElwee & Shaffer, L.L.P. Houston & Galveston, Texas Nationwide 24-hour help line 1-800 282-2122 (713) 524-3500 Website - <u>www.smslegal.com</u>

Ν

SOUTH FLORIDA'S PREMIER YACHT SERVICE FACILITY IS SEEKING SKILLED, MOTIVATED, PROFESSIONALS TO FILL POSITIONS AS Marine Carpenters/ Joiners, Marine Diesel Generator Mechanics, Systems Mechanics, & Marine Painers. COMPETITIVE SALARIES AND EXCELLENT BENEFITS PLUS A GREAT LOCATION!

TO ADVERTISE, Call Today at: 212-477-6700

RYBOVICH SPENCER 4200 No. Flagler Drive, W. Palm Beach , FL 33407 (561) 840-8113 Fax: (561) 844-8393 www.rybovich.com e-mail: beths@rybovich.com

AB'S, CAPTAINS, ENGINEER'S, MATES, QMED'S, TANKERMAN

ARE YOU LOOKING FOR A BETTER JOB? MORE MONEY? WE ARE DISCREET.. EMPLOYERS LOOKING FOR A CREW? LET US MAKE THE CONNECTION FOR YOU!! PROGRESSIVE MARINE PERSONNEL SERVICE TEXAS (281) 689-7400 FAX (281) 689-7711 WASHINGTON (206) 524-6366 FAX (206) 524-4544

Since 1975, providing Professional Search and Recruitment Services in areas of Middle and Senior Management, Technical Support, Engineering, Operations, etc., to the Maritime Industry **Michael R. Keough, CPC** PH: (718) 979-8698 FAX: (718) 667-8347

Positions Available:

Marine Diesel Service

Technicians & Service Engineers MSHS Authorized Distributor & Service Center (www.mshscompanies.com) has multiple openings for experienced marine diesel service technicians and service engineers. Successful applicant must have skilled background for challenging and fast paced environment working with OEM authorized technology. Service experience with MAN B&W, MaK, DEUTZ, SEMT, Yanmar and Daihatsu a +. Full benefits. Salary depending on qualifications. Please send resume to **hr@mshs.com**

MOTOR-SERVICES HUGO STAMP, INC.

team for various domestic and international high-speed ferry routes including: Rochester, NY, The Great Lakes & Japan.

Masters, Chief Mates, Deck Officers, Able Seaman, Chief Engineers, Second Engineers, Engineering Officers and QMED positions available

IMO HSC training providedFull Benefits package

Please forward your resume and current licensing to <u>ssquires@hornblower.com</u> or fax to (812)941-9994 Visit our website at www.hornblowermarine.com

Captains • Mates Pilots • Engineers Tankerman • AB's QMED's • OS's ATT: All boat companies. When you are in need and your boat can't move, call for all crew members - trip or permanent. We are here for you BLICCANEER REWING **Buccaneer Crewing** The Offshore Employment Specialists 866-675-6300 Fax: 251-442-3696 hr@buccaneercrewing.com www.buccaneercrewing.com

THE MARINE MART and

The Classified and Employment Section

Employment/Recruitment

Ferry Service Manager MAINE DEPARTMENT OF TRANSPORTATION

SALARY: \$43,680.00 - \$60,923.20/yr (Value of State-paid Health and Dental Insurance=\$265.82 bi-weekly. Value of State's share of Employee's Retirement=20.57% of pay)

MDOT has a permanent full-time vacancy in Rockland. This is professional services work of a managerial nature in directing and overseeing the Maine State Ferry Service (MSFS) in the Department of Transportation (DOT), Office of Passenger Transportation. Responsibilities include planning and monitoring MSFS operations and program; directing MSFS staff; and serving as DOT liaison to municipal agencies (islands), the Ferry Service Advisory Board, and the public. The most difficult aspect of this position is balancing compliance with United State Coast Guard (USCG) rules and regulations, the needs of the public, and the requirements of MSFS employee labor contract. Work is performed under administrative direction.

Minimum Qualifications: A Bachelors Degree in Business/Public Administration, Marine Science or related field and three (3) years managerial experience in marine passenger and/or public transportation systems. Related equivalent experience may be substituted for education on a year-for-year basis.

To Apply: Applicants must complete a Direct Hire application, cover letter and Supplemental Questionnaire and forward it to: MDOT, Human Resources, 16 State House Station, Augusta, ME 04333-0016 no later than 5:00 p.m., Friday, December 5, 2003. Candidates with specific job related questions should contact Ronald L. Roy, telephone 624-3250. Applications are available by calling (207) 624-3050 and on the MDOT website: www.state.me.us/mdot <http://www.state.me.us/mdot>.

THE STATE OF MAINE IS AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER ANDENCOURAGES WOMEN, MINORITIES, AND INDIVIDUALS WITH DISABILITIES TO APPLY.

TO ADVERTISE, Call Today at: 212-477-6700

To some this is just a magazine.

To others it's a guaranteed shortcut to increased sales.

MARITIME REPORTER'S 32,000 BPA audited circulation gives ads the exposure needed.

Call to reserve your ad today. MARITIM 212-477-6700

TO ADVERTISE, Call Today at: 212-477-6700 THE MARINE MART The Classified and Employment Section Professional OFFSHORE & INLAND Engineering Solutions mment Services Group SALVAGE & WRECK **CUNNINGHAM** REMOVAL **CDI Marine Company** The M&T Company MARINE HYDRAULICS CO., INC. PLATFORM REMOVAL Shipbuilding Life Military Aviation Support Cycle Support PLATFORM INSTALLATION 732-657-5600 904-805-0700 Service Parts Repair Consulting BISSO MARINE ... • HEAVY LIFT JACKSONVILLE, FL • BREMERTON, WA ISLANDIA, NY • PHILADELPHIA, PA LAKEHURST, NJ • PATUXENT RIVER, MD PASCAGOULA, MS • PORTSMOUTH, VA SEVERNA PARK, MD • SAN DIEGO, CA WASHINGTON, DC SURVEY Litton Marine Systems Authorized Sperry - Decca - C. Plath Dealer DIVING P.O. BOX 4113 Visit us at our web site at **NEW ORLEANS, LOUISIANA 70178** http://www.cdi-gs.com Email: cdi-gs@cdicorp.com CMH HELE-SHAW, INC. Phone: (504) 866-6341 Fax: (504) 865-8132 **FLEETING SERVICE** www.bissomarine.com e mail info@bissomarine.com Central Boat Rentals, Inc. Morgan City, LA 20 ft. Draft **Barges** - Boats - Ships 201 Harrison Street Hoboken, N.J. 07030 985-384-8200 (201) 792-0500 # (212) 267-0328 BMT 1-800-322-2641 www.centralboat.com FAX# (201) 792-7716 E-Mail Address: **BMT Designers and Planners** cmh-hydraulics@erols.com **Naval Architecture** CHILDS ENGINEERING Marine Engineering CORPORATION 2 Environment & Safety Offshore Engineering Servic WATERFRONT ENGINEERING DIVING INSPECTION SALFHERS BOX 333 MEDFIELD, MA 02052 (508) 358 8845 2120 Washington Blvd. Suite 200 Arlington. VA 22204-5717 Phone: (703) 920-7070 Fax: (703) 920-7177 Email: dandp@dandp.com C. R. CUSHING & CO., INC. NAVAL ARCHITECTS, MARINE ENGINEERS. Website: www.dandp.com TRANSPORTATION CONSULTANTS sms 30 VESEY STREET. 7TH FLOOR. NEW YORK. NY 10007 P:(212) 964-1180 F:(212) 285-1334 INFO@CRCCO.CO WWW.CRCCO.COM Serving the marine industry for over 140 years **BMT Scientific Marine Services** INFO@CRCCO.COM Narine Instrumentation Hull Monitoring Trials & Testing Ocean Engineering CRANDALL DRY DOCK ENGINEERS, INC. Consulting Design Inspection Railway and Floating Dry Docks 101 State Place. Suite N Escondido. CA 92029 Phone: (760) 737-3505 Fax: (760) 737-0232 9835B Whithorn Drive Houston, TX 77095 Dry Dock Hardware and Equipment Donjon Marine Co., Inc. Phone: (281) 858-8090 Fax: (281) 858-8898 Box 505804, Chelsea, MA 02150 (617) 884-8420 Fax: (617) 884-8466 Email: sms@scimar.com - Website: www.scimar.com www.crandalldrydock.com FIL BMT Fleet Technology Limited Marine Construction Concept Development Materials and Welding Technology Structural Integrity Assessment Salvage GHS cebreakers & Arctic Engineering Phone: (613) 592-2830 Fax: (613) 592-4950 Email: fleet@lleetech.com 311 Legget Drive Kanata Ontario Dredging **General HydroStatics** Kanata. Kanata, Ontario Canada K2K 1Z8 Website: www.tleetech.com Ship Stability and Strength Software Diving ative S Question of CHIS Heavy-Lift P.O. Box 1910 Port Townsend, WA 98368 USA phone: (360) 385-6212 fax: 385-6213 email: sales@ghsport.com www.ghsport.com/ghs Towing CUNNINGHAM & WALKER **BRISTOL HARBOR MARINE DESIGN** www Cable-Lay Support ULTANTS, INC Naval Architects / Marine Engineers a division of BRISTOL HARBOR GROUP, INC NAVAL ARCHITECTURE & MARINE ENGINEERING MARINE HVAC ENGINEERING MARINE ELECTRICAL ENGINEERING P.V. 103 POPPASQUASH RD www.donjon.com inquiries@donjon.com BRISTOL, RI 02809 TEL 401.253.4318 FAX 401.253.2329 A., 1250 Liberty Avenue, Hillside, New Jersey 07205

1762 PROVIDENCE HOLLOW LANE, JACKSONVILLE, FL 32223 FAX 904 824 1423

46

December 2003

Fax: (908) 964-7426

Phone: (908) 964-8812

Sample "THE SHIPBUILDING REPORT" for FREE!

THE SHIPBUILDING REPORT is a weekly newsletter providing the very latest, direct from the source, information and analysis on contracts, personnel changes, and breaking news on the international shipbuilding, ship repair, and supply market. No other source provides the details and in-depth coverage you'll find in **THE SHIPBUILDING REPORT**.

Receive THE SHIPBUILDING REPORT FREE for 3-WEEKS delivered by e-mail or fax or available to view online. If you like THE SHIPBUILDING REPORT, you'll receive 49 more issues – 52 issues in all for just \$199.00. Act now because this special rate will expire soon, the regular price is \$348.00. You'll also get a FREE copy the 2003 Global Marine Directory Special Edition with full payment. If you're not complete-ly satisfied with your FREE 3-WEEKS, simply return your bill marked "cancel" and owe nothing.

Log on to www.shipbuilding.com for 3-weeks of THE SHIPBUILDING REPORT for FREE.

Take your business to a whole new level with industry information from THE SHIPBUILDING REPORT.

Visit www.shipbuilding.com, or fax your information to 212-254-6271 and start your FREE TRIAL today.

FOR SECURITY WE NEED ALL HANDS ON DECK.

More than six million cargo containers enter through our seaports each year. To ensure their security and the uninterrupted flow of commerce requires a true partnership between all stakeholders, public and private. As a leader in Homeland Security, Boeing is committed to help bring those partnerships together. And use its vast systems experience to integrate the best of industry and government to ensure the very best solution.

Circle 242 on Reader Service Card

