

MARITIME REPORTER

AND
ENGINEERING NEWS

The New Syncrolift At Todd's San Pedro Yard

**New Syncrolift Inaugurated
At Todd's San Pedro Yard**
(SEE PAGE 4)

POSIDONIA '84
(SEE PAGE 4)

MAY 1, 1984

PICTURE PERFECT

Every vessel we build is a model of the state-of-the-art in design, performance and quality. The best materials handled by the finest, most experienced craftsmen in the trade. And ready for delivery on time.

So for your next supply vessel, utility boat, towboat or barge, put MPM in the picture... and we promise we'll deliver a masterpiece.

MOSS POINT MARINE, INC.

P. O. Box 1310
Escatawpa, Ms. 39552

(601) 475-6885
New Orleans Direct: 522-9739

Telex: 785106

Painting courtesy Norman Kjeldsen, Esq.

Bear a hand for the Wavertree.

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

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

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

McAllister

Circle 210 on Reader Service Card

Sermatech INTERNATIONAL INC.

A Subsidiary of Teleflex Incorporated (USA)

Corrosion Control For Offshore Oil Rigs Through Advanced Technology Coatings

Worldwide Sermatech Coverage

Across the USA and around the globe . . . from California to New England . . . from Germany to Japan . . . Sermatech has a network of strategically located facilities with in-plant coating capability. The latest is a 15,000 square foot facility in Pascagoula, Mississippi, centered in the Gulf's ship and rig building industries. For jobs that cannot be handled at one of our plants, Sermatech will provide trained field technicians to apply coatings on-site.

Corrosion is a tough surface problem. And in this brochure, we've only lightly touched the surface of how effective Sermatech advanced technology coating systems are at providing corrosion protection in marine environments. For more information about SermeTel 825, SermeTel 725, or any of our other related coatings, get in touch with us at one of the offices listed here.

Sermatech
INTERNATIONAL INC.

A Subsidiary of Teleflex Incorporated (USA)

International Headquarters
155 South Limerick Road
Limerick, Pennsylvania 19468
Telephone (215) 948-5100
Telex 84-6335 • TWX 710-637-1263

Pascagoula Service Facility
Sermatech International Inc.
Corrosion Technology
4401 SermeTel Drive
Moss Point, Mississippi 39563
Telephone (601) 475-6036

Circle 286 on Reader Service Card

ON THE COVER

Photo—Joseph Ernest, Todd Pacific Shipyards,
Los Angeles Division.

**New Syncrolift
Inaugurated At
Todd San Pedro**
PAGE 12

**Posidonia
— A Preview —**
PAGE 16

**Marine Coatings
Review**
PAGE 26

Lucian Q. Moffitt, Inc. Acquired By BFGoodrich

BFGoodrich of Akron, Ohio, recently announced the acquisition of Lucian Q. Moffitt, Inc., also of Akron. The new subsidiary, a marine products distributor, will operate within BFGoodrich's Engineered Products Group and strengthen the company's standing in the marine market.

John Foulk, previously vice president of research and development for the Engineered Products Group, will become president of the new subsidiary.

Moffitt has been sole distributor of Goodrich Cutless® bearings since 1933. The founder, **Lucian Q. Moffitt**, was formerly bearings sales manager at Goodrich, which has held rights to the Cutlass name since 1922. The company has continually modified and improved the Cutlass bearing, and recently added a fiberglass-epoxy-backed bearing to its product line. Moffitt has expanded into application engineering and associated hardware products.

Cutlass bearings have a long record of success in marine applications due largely to their distinguishing characteristic—resilient rubber and its ability to resist abrasive particles wearing the shaft. BFGoodrich's basis for using rubber as opposed to traditional hard-surfaced material is its low friction coefficient when wet. Resistant to oil, grease, and most chemical solutions, rubber bearings are said to last up to 15 times longer than hard-surfaced bearings. Cutlass bearings currently dominate the market.

MARITIME REPORTER and Engineering News

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

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

EDITORIAL DIRECTOR Charles P. O'Malley

EDITOR Robert Ware

SENIOR EDITOR Thomas H. Phillips

ASSOCIATE EDITOR Kathleen Reagan

EDITORIAL COORDINATOR Lilian Irvine

TECHNICAL EDITOR
L. Parke Adair, BSNA, PE

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

BUSINESS MANAGER John E. O'Malley

ADVERTISING SALES DIRECTOR
John C. O'Malley

ADVERTISING SALES MANAGER
Linda Niepokoj

PRODUCTION MANAGER Katherine St. Onge

ART DIRECTOR Ellen Hemmer

CIRCULATION MANAGER M. Sottile

SALES OFFICES

New York, New York

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

Houston, Texas

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

Italy

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

Scandinavia

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

West Germany

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

**MARITIME
REPORTER
AND
ENGINEERING NEWS**

(USPS) 016-750

No. 9

Volume 46

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

(212) 689-3266

Telex: MARINTI 424768

ESTABLISHED 1939

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

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

Member

Business Publications
Audit of Circulation, Inc.

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

Days away from the nearest port.
A fire breaks out in the engine room.
What happens?

All too often, the fire turns into a major disaster. Why? Because poorly designed and maintained fire protection systems fail to operate the way they were supposed to. Whether the reason is neglect or unqualified personnel performing maintenance, the result is the same. A small fire becomes a big headline.

Wormald Fire Systems can help prevent that from happening.

We're part of the world's largest fire protection company. And coincidentally, the company most experienced in marine fire protection. With marine professionals at or near all the world's major shipping ports, we can respond quickly to your needs... wherever your ships are being built or serviced.

We'll work closely with naval architects to design, fabricate and install effective fire alarm, detection

and suppression systems. Or we'll meet your ships at a particular port and conduct a thorough inspection of on-board fire protection systems. In some cases, we can service those systems at the same time. Or arrange for more extensive servicing to be performed at the ship's next port of call.

For a free booklet on how we can help protect your ships from disasterous fires, contact John Goudreau, Wormald Fire Systems, One Stanton St., Marinette, WI 54143. Phone (715) 732-4423 or telex Wormald 26-3440.

 WORMALD
FIRE SYSTEMS

Ask Wormald about fire protection.

\$33.1-Million Increase Awarded To Electric Boat For Ohio Class Material

General Dynamics, Electric Boat Division, Groton, Conn., has been awarded a \$33,100,000 face value increase to a previously awarded cost-no-fee contract for long lead time material for FY-85 Ohio class submarines. The Naval Sea Systems Command, Washington, D.C., is the contracting activity.

American Standard Offers Free Bulletin On CPD Heat Exchangers

New Bulletin 104-52, just published by American Standard Inc.'s Heat Transfer Division, of Buffalo, N.Y., gives full details of the CPD standardized, pre-engineered, heat exchangers with removable tube bundles.

Standardization and service ease keep downtime short. Models for

new applications can be computer-selected and assembled from pre-engineered components. The CPD series offers a wide variety of sizes from 3 to 8 inches in shell diameter, one or two passes, and shell options. ASME Pressure Vessel Code stamping is available.

Bulletin 104-52 provides full catalog dimensions, installation details, design pressures and temperatures and shell option information.

For full information and a copy of the CPD heat exchanger bulletin,

Circle 85 on Reader Service Card

Duranceau Joins Anixter As Area Manager

Mike Duranceau has joined Anixter Bros., Inc., as Area Manager for Idaho and Montana, it was announced by Roland Watkins, vice president of Anixter's Wire and Cable division.

Mr. Duranceau will direct sales of Anixter's complete line of electrical, electronic and communications wire and cable products to all markets in Idaho and Montana.

Eastern Marine Awarded Contract To Construct Auto/Passenger Ferry

Eastern Marine, Inc. of Panama City, Fla., recently signed a contract with Lake Champlain Transportation of Burlington, Vermont, for the construction of an automobile/passenger ferry. The vessel will have a length overall of 180 feet, beam of 43 feet 6 inches, and depth of 12 feet.

Lake Champlain Ferries presently operates seven vessels on three routes on Lake Champlain between New York State and Vermont. The new vessel will serve the route between Grand Isle, Vermont, and Cumberland Head, N.Y., which is within three miles of Plattsburgh. The company now operates two 140-foot boats on this crossing on a year-round basis. During the May through October summer season, 60-70 percent of the traffic on this route is commercial, the balance being tourist; during the winter season, 90 percent of the traffic is commercial and 10 percent tourist.

The new vessel under construction at Eastern Marine's yard is scheduled for delivery in September of this year.

Litton Awarded Navy Contracts Totaling \$21.8 Million For Gyrocompasses And Navigation Systems

Litton Systems Incorporated, Guidance and Control Systems, Woodland Hills, Calif., has been awarded a \$3,111,768 firm-fixed-price contract to exercise an option for eight advanced gyro compasses (AN/WSN-2), ancillary spares, equipment, data, and services.

Litton Systems was also awarded an \$18,750,000 firm-fixed-price contract for 33 AN/WSN-5 inertial navigation systems, ancillary spares, equipment, data, and services. The Naval Sea Systems Command, Washington, D.C., is the contracting activity for both contracts.

◀ Circle 237 on Reader Service Card

The name for overall economy

SULZER

The confirmed low fuel consumption of RTA Superlongstrokes is a bonus for shipowners that have already ordered them. But low consumption alone will not ensure economical operation. And ultralow fuel consumption and shaft speeds have their price. The answer: optimization of all the cost factors found in the overall economy of our R-type diesels; rugged, reliable design combining experience with future needs; short engines and length-saving power take-off concepts for economic auxiliary power generated by the main engine. Where engine room heights are limited, the Sulzer medium-speed Z/ZA 40 and AS/AT 25 engines offer equivalent overall economy on heavy fuel, too. And when it's time to part, the Sulzer engine will increase the selling price of your vessel.

Overall economy including low fuel consumption is no surprise.

After all, our name depends on it.

Sulzer overall economy is no surprise

so I should like to know more about

- RLB diesel engines RTA Superlongstroke engines
 Z/ZA 40 engines AS/AT 25 engines Service

Name _____

Company name and address _____

Company position _____

Send to Sulzer Brothers Limited, CH-8401 Winterthur, Switzerland
Diesel Engine Division
Telephone 052 811122, Telex 896165

MR

Marinette Marine's unique \$7.1 million ship erection building, dedicated totally to the construction of minesweepers, is scheduled to be dedicated this spring.

Marinette Marine's \$7.1-Million Ship Erection Building Nears Completion

A unique, \$7.1-million ship-erection building is nearing completion at Marinette Marine Corporation's shipyard in Marinette, Wisc.

The massive, 69,700-square-foot facility is dedicated totally to the construction of minesweepers. A joint effort of MMC and Ayres Associates of Eau Claire, Wisc., its design was determined after extensive research, according to **Larry N. Hairston**, Marinette's vice president, marketing.

"Teams from MMC visited shipyards throughout Europe gathering information on the most advanced forms of ship erection in the world," Mr. **Hairston** says. "The result is a building which will enable us to produce two mine countermeasure vessels simultaneously, including fibreglassing and painting, in an environmentally controlled area."

One MCM vessel is now in construction at Marinette after receiving a \$41.9-million contract from the U.S. Navy last fall. Marinette currently is a finalist for a 17-vessel minesweeper/hunter (MSH) contract to be awarded by the Navy this summer.

Running through the center of the 205 by 340-foot complex is a three-tiered mezzanine that houses offices, tool rooms, sheet metal shops, pipe shops, electrical shops, general supply rooms and a cafeteria. Gangways to ships on either side of the mezzanine will provide quick access to supplies and enable materials and equipment to be moved on and off vessels with unusual ease.

"We've eliminated the need for traditional scaffolding," says Mr. **Hairston**. "Because workers won't be forced to do a lot of the unnecessary vertical movement required in more traditional shipbuilding

techniques, we'll save time and increase productivity."

Open areas below the mezzanine allow easy movement of equipment between the two shipbuilding areas. A material handling monorail above the mezzanine raises items to the proper level or can move them the length of the building.

Other features include two 50-ton cranes serving each shipbuilding bay, and giant, 70-foot-high doors, manufactured at MMC, consisting of six sliding panels which open to a width of 65 feet.

Knock-outs in ductwork along

Gangways from the mezzanine on the left and from walkways on the right provide quick access to ships under construction and eliminate the need for traditional scaffolding. At the front and rear of each bay, 70-foot high doors, consisting of 6 sliding panels, open to a width of 65 feet.

mezzanine walls will enable workers to connect flexible elephant-trunk tubing, which can be brought onto the ship to remove fumes from confined areas being painted or fibreglassed.

"A unique steel grid network in the floor of the building not only gives us an exceptionally strong, stable and flat building surface for accuracy control, but also contains large steel tubes, which can be opened to draw in fumes," explained Mr. **Hairston**. "The heav-

ier-than-air fumes, created during the fibreglassing of a hull, will be drawn below ground, filtered, and exhausted."

Although primarily designed for the construction of wooden MCM's, the facility is easily adapted to steel or fiberglass construction as well. This manufacturing flexibility and advanced auxiliary systems, Mr. **Hairston** adds, "will substantially increase our efficiency and productivity, whatever type of ship is constructed here."

The Flexitrend 4000 is an advanced, microprocessor-based control system developed by En-Tronic® Controls, yet is said to be easy to use and completely adaptable to the user's specific needs. It provides the application engineer with the computer power he needs to fully utilize his operating experience, yet requires no special computer knowledge.

For a free copy of the new brochure,

Circle 15 on Reader Service Card

New Brochure Describes Cooper Energy Services Modular Control System

A new six-page, full-color brochure from Cooper Energy Services gives detailed information of the Flexitrend 4000, a fully integrated, modular system specially designed for the control of gas turbines, steam turbines, reciprocating engines and compressors, station controls, and data collection systems.

A Complete Line Of Heavy-Duty Filter/Water Separators

for large diesel engines
or equipment requiring
continuous operation

**300D85
RECYCLER/
BLENDER**
Flow Rate: 300 G.P.H.
Voltage: 110v AC

Convert waste diesel crankcase oil into fuel. Keeps storage tanks clean, extend service life of replaceable filter elements.

DAHL 300
Flow Rate 175 G.P.H.

**200SR
RECYCLER**
Flow Rate: 65 G.P.H.
Voltage: 110v AC

500BP
for large diesel engines,
storage facilities,
island fuel pumps
Flow Rate: 1800 G.P.H.

200MFV (manifold w/valves)
Flow Rate: 200 G.P.H.

Dahl's proven, superior patented design
removes virtually 100% of the water and dirt!

DAHL

Ask your local diesel
parts or service house,
or contact Dahl direct.
Dealer inquiries invited:
write Dept. HD.

DAHL MANUFACTURING, INC. 2521 Railroad Ave.,
P.O. Box 5 Ceres, CA 95307
(209) 538-1122 TELEX: 364412 INTR

U.S. shipyard officials tour NKS plant.

New \$27.9-Million NKS Plant In Mexico Will Supply Heavy Steel Forgings And Castings To Shipyards And Industry

Full Color Facilities Brochure Available

Shipbuilding executives from 14 major North American shipyards recently toured the site of the NKS steel forging and casting plant in Puerto Lazaro Cardenas on Mexico's West Coast. With an accumulated investment of 50 billion pesos (about \$27.9 million), Mexico will next year place in operation its first heavy manufacturing plant located in that municipality. Trial runs will begin in November of this year with the first tapping of steel, and production is scheduled for the first quarter of 1985.

Located on Cayacal Island, occupying an area of 52,600 square meters, the NKS plant is a result of a joint venture of Nacional Financiera (NAFINSA), the Mexican Development Bank; SIDERMEX, the official steel consortium of Mexico; and Kobe Steel, a leading Japanese steel producer.

Major equipment at the new NKS facility will include:

The steelmaking shop will be equipped with a 40-ton electric arc furnace, a 60-ton ladle furnace, and a vacuum degassing system. The steel casting shop will have a

130 ton maximum pouring weight and will be equipped with heat treatment furnaces (100/300). The steel forging shop will boast a 400/600-ton forging press and a 1,500-ton forging press. The machine shop will be equipped with horizontal lathes up to 300/2,200 (mm) x 15,000 (mm) N.C., vertical lathes up to 8,500/500 (mm) x 5,000 (mm) N.C., and horizontal milling machines up to 180 (mm) x 4,500 (mm) x 1.200 (mm) N.C. A 3,500-ton capacity hydraulic press and a 2,000-ton bending roll as well as a flame cutting machine will be installed in the heavy steel fabricating shop.

Annual Capacities

Steel making shop	90,000 tons (maximum pour 150 tons)
Steel casting shop	20,000 tons as cast
Steel forging shop	22,000 tons as forged (maximum single forging 130 tons)
Machining shop	165,000 hours
Heavy steel fabrication shop	10,000 tons

Guests from U.S. shipyards and other firms who recently toured the new plant included **Louis Minnett**, senior vice president, Amer-

ican Bureau of Shipping; Ing. **Luciano Derchi**, ABS representative in Mexico; **Lawrence Brown**, executive vice president, Jacksonville Shipyards, Inc.; **Paul Glaske**, president and **Bob Wallace**, vice president, Marathon LeTourneau Company; **Carlos Agnese**, vice president-contract administration, Norfolk Shipbuilding and Drydock Corp.; **Robert Kiefer**, assistant to the president, George G. Sharp, Inc.; **Frank Cruze**, director of purchasing, Tampa Shipyards, Inc.; **Paul O'Keefe**, vice president, Todd Shipyard Corp.

Representatives of NKS attending the tour included Lic. **Pablo Padilla Ramirez**, general director, Lic. **Alfredo Marquez Lopez**, deputy general director, and Sr. **Jose Carrasco Riojas**, commercial sub-director.

Lexington International Trading was represented by **Henry Engelbrecht**, president and **Darfoon Du**, North American sales representative.

Mr. **Ramirez**, general director of the NKS plant, informed the industry leaders that the new facility will provide Mexico with the

capability of producing forgings and castings up to 80 tons in weight with an annual capacity of 23,000 tons of forged parts, 20,000 tons of castings and 240,000 machine hours. The plant will offer to shipbuilders heavy castings and forgings for rudders, stocks, tail and line shafting, propellers, and related parts of the highest quality, conforming to the standards of the classification societies.

NKS deputy general director, Mr. **Lopez** and commercial sub-director Mr. **Riojas** reviewed the latest technology and engineering designs that are being incorporated into the new forging and casting complex.

The new plant will serve industries including the marine, naval, mining, petroleum, petrochemical, cement, sugar, electrical, nuclear, rail, iron and steel industries.

Several of the tour guests expressed definite intentions to place orders with the new NKS facility.

A free full-color 16-page brochure on the new NKS facility is now available. This book contains full details and drawings on the
(continued on page 10)

**SOMETIMES IT TAKES
GREAT CONTROL
TO KEEP FIGHTING.**

In war, every battle is a fight to survive. And every technical advantage provides a chance to win.

That's why at Grumman we support the Navy's decision to put distributed digital control systems aboard its new DDG 51 and CG 62 ships. To increase survivability and reliability. Decrease maintenance time. And improve cost efficiency.

Grumman is uniquely qualified to design such a system. Because the Navy's proposed ships control system is the same kind of system we've already installed in Grumman-built hydrofoils.

And the same technology we've used in U.S. Navy aircraft for over ten years.

Grumman's world-wide support staff already maintains engineers in every Naval battle group and most Naval field sites. So the system we design, we can maintain.

Grumman's partner for the ships control program is TANO Corporation — one of America's leading ships control designers. Together, we are the answer to distributed digital ships control.

Grumman/TANO: Two experts working toward one goal.

GRUMMAN

Workmen install the base for the 4,000/6,000 forging press.

NKS Plant

(continued)

new plant layout, as well as data listing the heavy equipment in-

stalled and annual output of products from the steel making shop, casting shop, forging shop and heavy fabrication shop. Marine products include steam turbine rotor shafts and casings, rudder stocks, rudders, propeller bonnets, stern frames, sterntube bushings, propeller shafts and intermediate shafts. A full color cutaway illustration of a ship showing units manufactured, is included along with color photos of plant equipment.

For a free copy of the new NKS brochure, circle the number at the end of this article.

The NKS plant site inspection was initiated and coordinated by Mr. Engelbrecht, president of Lexington International Trading Company, North American sales agent for NKS.

Further information regarding this project may be obtained from Mr. Engelbrecht at Lexington International Trading, 551 Fifth Avenue, New York, NY 10176; (212) 697-3333, or from NKS Executive Offices at 404 Paseo de la Reforma, 06600 Mexico, D.F.

Circle 88 on Reader Service Card

\$12-Million Navy Contract Awarded GE For Attack Sub Propulsion Machinery

General Electric Company, Washington, D.C., has been awarded a \$12,000,000 fixed-price-incentive letter contract for one ship-set of main propulsion machinery for SSN-688 class submarines including main steam turbines, reduction gear and emergency propulsion system. The work will be performed in Lynn, Mass. The Naval Sea Systems Command, Washington, D.C., is the contracting activity.

New Navigation Lights Introduced By Perko —Literature Available

Four new electric navigation lights have been designed and developed by Perko, Inc. of Miami, the world's largest manufacturer of marine lights, hardware, and accessories. The new selection includes a 225-degree white mast-head light, red and green 112½-degree side lights, 135-degree stern

or towing lights, and all-round 360-degree lights.

Each light meets the U.S. Coast Guard requirements under 1972 COLREGS for use on all vessels from 65.6 to 164 feet long (20-50 meters). All are designed with cast bronze bases.

Additionally, a new plastic knob has been designed for Perko's windshield mounting brackets, allowing lights to be raised and lowered easily to their desired position and securing them firmly.

For a brochure covering Perko's complete line,

Circle 13 on Reader Service Card

GE Awarded \$24.58-Million Increase For Shipboard Electronic Subsystems

General Electric Company, Syracuse, N.Y., has been awarded a \$24,580,833 increase to a previously awarded cost-plus-award-fee contract for 14 AN/SQR-19 (V) ship-based electronic subsystems plus ancillary support items. The Naval Sea Systems Command, Washington, D.C., is the contracting activity.

Transamerica Delaval twin "Enterprise" DMR 46 engines (each 3500 hp), mounted on Chockfast Orange™, power the rugged workboats of Biehl, Inc. Kuyper gears with cast-in-place Chockfast alignment also help to assure powerplant dependability.

When reliability cannot be compromised...

count on

the **Chockfast** organization

High-performance products and worldwide service from factory-trained and certified chocking specialists. Chockfast Orange™ has earned a reputation for reliability ■ more than 15,000 main propulsion systems, plus ■ generators and auxiliary equipment ■ sterntube, strut, pintle, rudder and pedestal bearings ■ steering gears ■ engine-room and cargo pumps ■ anchor windlasses ■ bow thrusters ■ cable penetrations ■ stern winches.

Philadelphia
Resins Corporation

P.O. Box 454
20 Commerce Drive, Montgomeryville, PA 18936
Telephone: (215) 855-8450 Telex 84-6342 Cable: Philres MMLL

Circle 116 on Reader Service Card

MAIN IRON WORKS, INC. REPAIR SERVICE

SERVING TUGS, PUSHERS, TOWBOATS, CREWBOATS, SUPPLY BOATS, INLAND & OFFSHORE BARGES

3500 Ton Dock
200' x 100'
90' Between
Wing Walls

1500 Ton Dock
160' x 80'
70' Between
Wing Walls

850 Ton Dock
60' x 150'
50' Between
Wing Walls

300 Ton Dock
50' x 80'
40' Between
Wing Walls

HISTORY

Founded in 1948, Main Iron Works, Inc.'s current facilities are available for construction of new vessels ranging in size from 45' to 250' in length. Dry docking and a full range of repair services are also available, including a complete machine shop facility, sandblasting and painting services.

With over thirty years experience and our record of service to the towing industry, Main Iron Works, Inc. is ready to serve the needs of our past, present and future clients

GENERAL SERVICES

Air control mechanics
Electrical repairs, trouble shooting
Hydraulic mechanics
Piping and plumbing repairs
Sandblasting and Painting
Complete machine shop service
A.B.S. approved for stainless steel
Cladding on main shafts
Complete wood working shop

Four Dry Docks:

300-Ton Capacity
850-Ton Capacity
1500-Ton Capacity
3500-Ton Capacity completed 1st qtr. 84

All of the services listed above are available on a 24-hour basis, seven days a week. Quotation and price schedules are available upon request.

Located at 50 Mile Marker
on Intracoastal Waterway
P.O. Box 1918
Houma, Louisiana 70361

CONTACT:
LeRoy Molaison • Henry Brunet
Otto Hughes • Wayne Piazza
(504) 876-6302 • (504) 525-4020

Machine Shop:

Lathes: Capacity in feet — 36 Feet
Swing in inches — 30 Inches

Wet Slips:

Three slips available for your boats or barges to tie up while repairs or supplies are being completed

Shaft Storage Rack:

To avoid costly delay in waiting for transport of shafts, we provide our customers storage for their spare main shafts and rubber shafts.

Inventory:

Along with our parts inventory, we keep a stock of steel plates, pipe, angles, flat bars, and channels, all American Bureau of Shipping approved.

We also have a supply of forgings and bar castings which enable us to supply your needs efficiently.

Crane Service:

100 Ton Fixed Stiffleg for Offloading and Loading Supplies.

Circle 178 on Reader Service Card

Built to Serve World Trade

Moran leads the way in New York harbor
with powerful and efficient tugs,
and a century of experience.

Moran Towing & Transportation Co., Inc.

"The Best in the Business"

One World Trade Center • Suite 5335 • New York, New York 10048

ON THE COVER

World's Biggest Syncrolift Now In Service At Todd's San Pedro Yard

A new \$47-million Syncrolift shiplift and land-level ship transfer facility, the largest and most technologically advanced installation of its kind in the world, was dedicated recently at the San Pedro yard of Todd Shipyards Corporation's Los Angeles Division. The Syncrolift is a product of Pearlson Engineering Company of Miami, a member of the NEI Group. Pearlson is a world leader in shiplift technology, and the only firm in the world devoted exclusively to the design and manufacture of shiplift systems.

In his remarks at the opening ceremony, Todd chairman **John T. Gilbride** said the installation is specifically designed for the repair and construction of naval surface combatants. It is also suitable for commercial vessels.

"This innovative system will increase the Los Angeles Division's construction capacity by 100 percent and its repair capability by 250 percent," Mr. **Gilbride** stated. "It will create approximately 800 new jobs and support a work force of up to 4,000 when used at full capacity when all work bays are

completed later this year. This would translate into about \$250 million in additional annual sales for this division," he said.

The Syncrolift will permit the San Pedro yard to perform multiple drydockings with one lift platform that hoists the ship from the water to land level, where it is towed onto a side transfer carriage and moved to any of five work areas. The platform, which can act as a sixth work station during peak periods, is powered by 110 15-hp electric motors. Lifting speed is approximately nine inches per minute; design maximum lifting time is 72 minutes. The platform, which measures 655 by 106 feet, can handle vessels with overall length of 780 feet and beam of 105 feet. Maximum lifting capacity, when docking directly on the platform without a cradle, is 22,200 long tons. Maximum draft over the cradle is 32 feet.

According to Todd president **Hans K. Schaefer**, the Syncrolift installation will enable the Los Angeles Division to achieve productivity gains resulting from:

- Multiple access to vessels undergoing overhaul and repair
- Better material handling and material flow, including repositioning
- Accelerated preoutfitting of modular units for hulls under construction
- Use of the shiplift as a launching platform in lieu of, or supplementing, the new construction in progress on the inclined ways
- Lessening of environmental constraints by working ships on land instead of at a wet berth
- Mechanical and electrical utility conservation, including recycling of processed grit materials.

The design of the installed and strategically spaced mechanical manifold and multi-service electrical stations and crane services at the work bays provides full service to single or double ship berths. The demands at each work bay were developed using peak loads and other requirements as stipulated for fully crewed Naval ships. Every anticipated requirement of the ship repair and modular assembly options, including outfitting at the land level berths, was given full consideration. Comparable services were designed for installation at the hoist platform to satisfy production requirements at that location.

At the dedication ceremony, chairman **Gilbride** also announced the formation of a Naval Technology Division, whose sole purpose is to develop new, cost-effective combatant ship concepts and lead ship designs for the U.S. Navy, such as the DDG-51 guided missile destroyer program, and for foreign navies ships such as the 1,800-dwt and 2,500-dwt corvettes currently under consideration by several countries.

The new Division, comprising surface combatant technical and management disciplines at both the Los Angeles and Seattle Divisions of Todd Pacific Shipyards Corporation, will be under the management of Los Angeles.

Other speakers at the Syncrolift dedication included **James Goodrich**, Undersecretary of the Navy and a former general manager of the San Pedro yard, and Vice Adm. **Earl B. Fowler**, commander of the Naval Sea Systems Command, the latter a key figure in recommending which shipyard will build the lead ship of the DDG-51 program.

"The Syncrolift is indicative of Todd's commitment to support and strengthen sea power for our nation's defense," said **Len M. Thorell**, Todd vice president and general manager of the San Pedro yard. "The Syncrolift will allow us to be more efficient in the repair and maintenance of large vessels, which will translate in cost savings for the Navy and our commercial clients as well," he stated.

Delta Announces Three Appointments

Three key appointments have been made at Delta Steamship Lines, a subsidiary of Crowley Maritime Corporation, according to a recent announcement by **Richard F. Andino**, Crowley senior vice president and general manager of its Latin American Division, New York.

Richard A. Simpson has been appointed vice president, marketing and sales. Mr. **Simpson** has more than 22 years' experience in the transportation industry, including marine, rail, trucking and intermodal modes. Now based at Delta headquarters in New York, he was formerly in charge of marketing and sales for Crowley's Caribbean Division, based in Jacksonville.

Theodore H. Ellis has joined Delta as vice president of sales, based in New York. Mr. **Ellis's** 23-year background in transportation includes several years in sales and management positions for Crowley. He was most recently vice president of national sales for a major motor carrier.

Kenneth N. Tice has been named assistant director of pricing. Prior to this appointment, Mr. **Tice** headed international pricing for Crowley's Caribbean Division, and before that he held management positions with a ship agency firm and a major U.S.-flag shipping company. He is based in New York.

Under Crowley's Latin American Division, Delta Line operates a fleet of U.S.-flag vessels providing containerized service between the three coasts of the United States and Latin America and West Africa.

Rockwood Introduces New Ball Valve Line — Literature Available

Rockwood Systems Corporation, Lancaster, Texas, has introduced a new ball valve line (900 Series). It is described in new literature as a stainless steel bar stock type ball valve that ranges from 3/8-inch to 2 inches.

Rockwood Systems, a leading manufacturer of quality ball valves, feels that this valve combines both outstanding quality and prices. The 900 Series joins the existing ball valve and safety relief valve lines Rockwood already manufactures.

The company maintains a quality control program that meets all of the specifications necessary to manufacture nuclear submarine ball valves for the U.S. Government and extends those standards into their other lines.

For free literature on the new 900 Series,

Circle 87 on Reader Service Card

ARE YOU RESPONSIBLE FOR MAINTENANCE COSTS? THE BOTTOM LINE IS COST REDUCTION.

TAKE A GOOD LOOK AT THE FACTS ABOUT THE PRORECO DECK COATING SYSTEM WHICH HAS A HISTORY OF PROVIDING A SIGNIFICANT REDUCTION IN DECK MAINTENANCE COSTS.

- **FACT** No repetitive metal surface preparation cost — one time only.
- **FACT** Complete elimination of metal loss and replacement due to corrosion.
- **FACT** Providing a fire-retardant, fuel and oil resistant, protective deck covering with 3 to 7 times the service life of other coatings.
- **FACT** A minimum of 50% reduction in labor and material deck maintenance costs.
- **FACT** A 15 year service history of providing deck maintenance cost savings on all types of high wear deck surfaces including aircraft carrier flight decks, helicopter landing platforms on military ships and on offshore drilling rigs, cruise ships, cable laying ships, ice breakers, fishing vessels and ocean going towboats of all types.

REDUCE

Most deck coatings have a fatal flaw.

Even when they're called "heavy duty," conventional joint-type coatings are brittle. Thin. They crack, chip, and spall easily because they have no long term resistance to a ship's normal structural movement and vibration. Nor do they resist impact.

Moisture is harmless, until your deck coating gives it a break.

Once moisture reaches your steel deck, harmful corrosion begins immediately. Constant replacement and costly maintenance are the only solution.

A PRC Proreco coatings system protects your deck better, because it protects itself. The elastomeric base coat is not brittle, so it won't crack like epoxy coatings or cement-type deck coverings. It resists the heaviest impact and abrasion. The corrosion-inhibiting primer does not sacrifice itself as does zinc, so it stops corrosion short even if a rupture occurs.

No other company offers products with a track record of more than 10 years' service with virtually no maintenance costs.

All types of ships use the PRC Proreco systems to virtually eliminate ongoing deck maintenance costs: lowboats, offshore rigs, cruise ships, commercial fishing boats, U.S. Naval and U.S. Coast Guard ships of all types.

Ask about our Proreco interior and exterior decking systems. Write to Rodney N. Morris, Marine Products Manager, Products Research & Chemical Corp., P.O. Box 1800, Glendale, CA 91205.

Proreco Deck Coating Systems

Before a coating can protect your deck, it has to protect itself.

PAINT AND ZINC	PRC PRORECO® III
<p>Requires frequent maintenance. Repairs are costly and time-consuming. Zinc coating is consumed and must be reapplied. The high cost of metal replacement is added to the cost of the zinc.</p>	<p>Requires no maintenance. Repairs are minimal. The coating is self-healing and does not require replacement. The high cost of metal replacement is avoided.</p>

The PRORECO® III Deck Coating System

COSTS

The PRORECO® III Deck Coating System

Products Research & Chemical Corporation
5430 San Fernando Road, P.O. Box 1800
Glendale, CA 91209
(213) 240-2060

**Harry S. Ford Promoted
To Vice President
At Autronica**

Autronica Marine U.S.A., Northvale, N.J., has announced the promotion of **Harry S. Ford** to vice president and director of technical services.

Autronica Marine U.S.A. represents the Norwegian Companies of

Autronica A/S and Moland Automation A/S, covering a board range of marine electronic monitoring and alarm systems.

Mr. **Ford's** extensive background in the electronic and marine field includes consulting, electronic systems design, marketing, and field service engineering. He has been involved with shipboard computerized controls, diesel engine condition monitoring sys-

tems, engine controls, automation equipment, and monitoring systems.

Mr. **Ford** obtained his B.S. degree in electrical engineering and his M.B.A. in management (for executives) from Fairleigh Dickinson University, Rutherford, N.J. His continuing education includes a micro-computer systems course at Massachusetts Institute of Technology, Dale Carnegie Leadership

Harry S. Ford

Course, and ship navigation, control, and power systems courses at A.E.G. Telefunken and C. Plath—Hamburg, Germany; Brissonneau and Lotz Marine—Nantes, France; Autronica Marine—Trondheim, Norway; WABCO Fluid Power—Lexington, Ky.; and Navidyne Corp.—Newport News, Va.

**Avondale Awarded \$58.6
Million Increase For
LSD Material Procurement**

Avondale Shipyards Incorporated, New Orleans, has been awarded a \$58,600,000 face value increase to a previously awarded fixed-price-incentive contract for procurement of long lead time material for the dock landing ship LSD-45 and LSD-46. The Naval Sea Systems Command, Washington, D.C., is the contracting activity.

**Blackmer Pump Offers
New Full-Line Catalog**

A new 28-page catalog from Blackmer Pump Division of Dover Corporation, Grand Rapids, Mich., presents their complete line of rotary positive displacement, sliding vane pumps for industrial processing and liquid transfer applications.

Included are pumps specially designed for handling corrosives, abrasives, lubricating and non-lubricating liquids, and liquids with viscosities to more than 100,000 SSU.

In addition to a description of the unique Blackmer design and operating features, the bulletin contains fully illustrated sections on individual pump series ranging in capacity from five to 2,200 gpm (18.9 to 8.327 liters/min) with operating pressures to 150 psi (8.8 kg/cm²) at temperatures to 500°F (260°C).

The features and options of each pump type are described, and performance charts and materials of construction for each model are provided along with available unit mounting arrangements and drive styles.

For a free copy of "Blackmer Positive Displacement Pumps for Industrial Processing and Liquid Transfer,"

Circle 89 on Reader Service Card

Proved Engineering and Dependability

stand behind the world's finest shipboard windows, windshield wipers and doors by...

Kearfott products are quality constructed to meet requirements of A.B.S., U.S.C.G. and Navy standards.

Kearfott windows and doors can be manufactured in various sizes, shapes and materials.

Catalog showing complete line of marine products furnished upon request.

Kearfott

a division of The **SINGER** Company

550 S. Fulton Ave., Mount Vernon, N.Y. 10550
Phone 914-664-6033 Telex 133440

Circle 131 on Reader Service Card

MASTER PLANK

**All Spruce Laminated
Scaffold Plank**

STRONG

**LIGHT
WEIGHT**

**MEETS O.S.H.A.
STANDARDS**

Want to know more about Master Plank? Just fill out the coupon below and mail to:

McCAUSHEY LUMBER CO.
P.O. BOX 38027-A 7751 LYNDON AVENUE
DETROIT, MI 48238

Telex 23-0300

313-861-2523

Name _____

Company _____

Address _____

City _____ State _____ Zip _____

Telephone _____

MR

Circle 114 on Reader Service Card

**WITH THE ORIGINAL
MARINE PENETRATING RUST / KILL SYSTEM.
CONSOL[®] 451 RED PENETRATING PRIMER
PAINT WITHOUT SANDBLASTING**

Consol Rust/Kill Systems penetrate under rusted surfaces to seal off and protect the sound iron or steel beneath. The specially formulated coating combines penetrating oils,

protective ingredients and finished compounds to shield marine metals exposed to the most adverse atmospheric and salt water conditions.

Lasting PAINTS INC

CONTACT PAINT & CHEMICAL DIVISION

200 S. Franklinton Rd., Baltimore MD 21223 (301) 947-6300
Write for FREE Consol Marine Bulletin.
For more information or name of area distributor
Call toll-free 800-368-2205

Circle 261 on Reader Service Card

Ruffner Named Vice President of Pott's Inland Waterways Division

David B. Ruffner

David B. Ruffner has been promoted to vice president sales-Eastern Region, it was announced by Richard A. Kienitz, senior vice president-marketing of the Inland Waterways Division of Pott Industries Inc. Pott Industries is a Houston Natural Gas Corporation company.

Mr. Ruffner will continue to maintain offices in Pittsburgh and will handle all marketing and sales activities in the Eastern Region, which includes all of the Upper Ohio area and East Coast cities of New York and Philadelphia. He will report to Jack Flahaut, vice president-sales, who is located at division headquarters in St. Louis.

Metro Machine Awarded \$9.6-Million Navy Contract To Overhaul LPD Trenton

Metro Machine Corporation, Norfolk, Va., has been awarded a \$9,645,175 firm-fixed-price contract for the regularly scheduled overhaul of USS Trenton (LPD-14). The Supervisor of Shipbuilding, Conversion and Repair, USN, Portsmouth, Va., is the contracting activity.

Westinghouse Awarded \$9.2-Million Increase For Nuclear Components

Westinghouse Electric Corporation, Plant Apparatus Division, Wilkins Township, Pa., has been awarded a \$9,210,000 face value increase to a previously awarded cost-plus-fixed-fee contract for naval nuclear propulsion components. The Naval Sea Systems Command, Washington, D.C., is the contracting activity.

MarAd Awards Cooperative Research Contract To Seaworthy

The Maritime Administration has awarded a \$342,500 contract to Seaworthy Engine Systems, Inc., Essex, Conn., as part of a cooperative research project to evaluate the benefits of applying exotic ceramic and metallic coatings to combustion system components of high-speed marine diesels.

The company will install and, according to a schedule, remove combustion system components being tested. It also will analyze and evaluate engine performance.

Two towboat owners and operators, Ohio Barge Lines, Inc., of Dravosburg, Pa., and Ingram Barge Company of Nashville, Tenn., are cooperating in the project, as is the Electro-Motive Division of the General Motors Corp. of La Grange, Ill.

Coatings will be selected, applied and evaluated by the Lawrence Berkeley Laboratory of the University of California under the supervision of the Department of Energy.

Under each of the two phases of the project, coated combustion system components (valves, pistons, heads, rings and turbo-chargers) will be installed in two high-speed diesel engines. The coated compo-

nents will be left in one engine for about 6,000 hours; selected components will be removed from the other at about 500-hour intervals.

In the first phase, to be completed in April 1985, the engines will operate on No. 2 marine diesel fuel. During the second phase, to be completed a year later, off-specification and blended fuels will be used.

The S.S. Chemical Pioneer was conceived and built as a state-of-the-art vessel integrating over 150 years of shipbuilding experience.

As one of the world's most sophisticated chemical carriers, its 48 cargo tanks rely on either stainless steel or Ameron's Dimetcote[®] 4 inorganic zinc or Amerlock[®] self-priming epoxy coatings to resist corrosion and safeguard cargo quality.

Ameron products are at work just about anywhere you look.

Dimetcote and Amercoat[®] marine coatings systems provide maximum protection for steel surfaces above the waterline, while an Amercoat antifoulant system delivers cost-effective protection for the bottom hull.

When the world's most sophisticated shipbuilders and owners want state-of-the-art marine coatings and tank-lining systems, supported by an expert international marine service network, they specify "Ameron."

And that's a good reason for you to call on Ameron, too.

Protective Coatings Group 4700 Ramona Boulevard, Monterey Park, California 91754
 Phone: 213-268-4111 Telex: 421274 AMERONMYPK
 Ameron B.V., Protective Coatings Division, J.F. Kennedylaan 7, 4191 MZ Geldermalsen, The Netherlands, Phone: 03455-3341, Telex: 70333 AMTC NL

POSIDONIA '84

— A Preview —

Piraeus, Greece — June 4-9

Representatives of the world's maritime industries will come together in Piraeus, Greece for the Posidonia International Shipping Exhibition to be held June 4 through 9, 1984.

At the last Posidonia Exhibition in 1982, no fewer than 900 exhibitors from 45 countries took part, the highest number in the exhibition's 15 year history. In 1984, a similar number of exhibitors are expected to participate.

Posidonia provides a meeting point for many of the leading figures in the maritime world and the thousands of visitors it attracts include some of the most influential voices in shipping.

The one-day Posidonia Forum, run in conjunction with the week-long Exhibition, provides a platform from which their voices may be heard, and an opportunity for a meeting of minds on some of the key issues with which the maritime industries are concerned.

Opportunities for discussion on

a less formal basis abound, not only on the exhibition stands but also on the many receptions given by individual exhibitors.

Among them, the exhibitors represent every facet of the marine industries, from shipbuilding and marine equipment manufacture to shipbroking, insurance and banking.

Most of the leading maritime countries take nationally organized stands at Posidonia. This year, Italy and Korea join Brazil, Denmark, the Federal Republic of Germany, Finland, France, the German Democratic Republic, Japan, the Netherlands, Norway, Panama, Singapore, Sweden and the United Kingdom.

By tradition, the Exhibition is formally opened by the Greek

Minister of Mercantile Marine. At Posidonia '82, shipping ministers from six other maritime nations were also present and a similar representation is expected this year.

Posidonia '84 will be opened by the present Minister, **George Katsifaras**, on Monday, June 4. The Exhibition will be open daily until Saturday, June 9. The Forum will take place on Friday, June 8, at the nearby Eugenides Foundation.

The Posidonia International Shipping Exhibition is sponsored by the Greek Ministry of Mercantile Marine, the Municipality of Piraeus, the Union of Greek Ship-owners, the Greek Chamber of Shipping, the Association of Ship-owners of Greek Passenger Ships,

and the London-based Greek Shipping Co-operation Committee.

As the list of exhibitors for Posidonia '84 was incomplete at press time, the following is a list of exhibitors from the previous Posidonia.

INTERNATIONAL COMPANIES

American Bureau of Shipping
 Ameron Corrosion Resistant Piping Division
 Association of Danish Shipbuilders
 Association of German Machinery Manufacturers
 Association of the German Shipbuilding Industry
 Beckmann KG
 Berger Torpedo Marine Paints
 Boele's Shipyards & Engineering Co. Ltd.
 British Marine Equipment Council
 Camrex Ltd.
 Caterpillar Overseas S.A.
 Cell GmbH
 Centromor
 Cofrena
 Crescent Towing & Salvage Co., Inc.
 C.S.I. BV
 Danish Export Group Association
 Det norske Veritas
 Diesel & Gas Turbine Publications
 Electrolux-Wascator, Marine Division
 Ente Autonomo del Porto di Trieste
 Esabras - Associated Shipyards of Brazil
 Export Council of Norway
 Farboil Company
 Fincantieri
 Finnish Foreign Trade Association
 Fredriksstad Mek. Verksted
 General Electric Credit Corporation
 Germanischer Lloyd
 Granges Repair Service
 Greyhound Leasing
 Grindlays Brandts Ltd./Grindlays Bank Group
 Paul Hammelmann Maschinenfabrik GmbH & Co.
 Hellenic Mutual War Risks Association (Bermuda) Ltd.
 Hungarian Shipyards & Crane Factory
 Hyundai Corporation
 Inchcape & Co. Ltd.
 Industrial Newspapers Ltd.
 Inter Equipos Navales
 Jadranbrod
 Japan Ship Exporters' Association
 Koraboimpex
 Liguria Export-Consortium Promoting Export Trade
 Lloyd's of London Press Ltd.
 Lloyd's Register of Shipping
 Malaysia Shipyard & Engineering Sdn. Bhd.
 M.A.N.
 Marine Engineering/Log
 Marine Publications Int. Ltd.
 Marine Safety Services
 Maritime Reporter/Engineering News
 Marine Video International
 Medov/Burke & Novi
 Modern Corporation
 National Westminster Bank Ltd.
 Navimpex Foreign Trade Co.
 Netherlands Council for Trade Promotion
 Nico International AB
 Nordstroms Marine Systems
 Norwegian Shipping News
 Oriental Commercial Establishment
 Panama Republic
 Peninsular Electronics Ltd.
 Radar Devices
 Ruys & Co.
 Schiffcommerz
 Schiff und Hafen
 Seatrade Publications Ltd.
 Sigval Bergesen Engineering & Contracting

Simpson Spence & Young
 Singapore Association of Shipbuilders & Repairers
 Skuld, Assurance Foreningan
 Sperry Marine Systems
 Steamship Mutual Underwriting Association (Bermuda) Ltd.
 Oy Storkfors AB
 Sulzer Brothers
 Sunderland Steamship Protecting & Indemnity Association
 AB Svenska Flaktfabriken
 The Swedish Club

Swedish Trade Council
 Three Quays Marine Services Ltd.
 Transocean Marine Paint
 Turbo-Technik GmbH
 Veson, Inc.
 Walport Telmar International Ltd.
 West of England Ship Owners Mutual Insurance Association (London) Ltd.
 Zihni Group of Companies

NATIONAL COMPANIES

All Oceans General Shipyards B.V.
 A. Ahlstrom Oy Plywood Mill

Aalborg Shipyard Ltd.
 Arsenale Triestino San Marco
 A/S Atlas Marine
 Alexandra Towing Co.
 Alsthom-Atlantique
 Algemene Bank Nederland
 Alenco Deridder
 Babcock-Bristol Ltd.
 Babcock Product Engineering Ltd.
 Babcock Power Ltd.
 Bain Dawes (Hellas) Ltd.
 The Beldam Packing & Rubber Co. Ltd.
 (continued on page 19)

Even when the sea is calm, it's still one of the most corrosive environments on earth.

And that's exactly why you need Glidden. A protective coating that adds to the life of oil rigs, barges, supply boats, work boats, production platforms, underground piping and industrial equipment.

Glidden has been supplying coatings for offshore operations around the world for over 23 years. With this experience, we've developed the technology and expertise to make coatings that resist heat, abrasion, corrosion and thermal shock. They can stand up to any marine or tough industrial environment without becoming brittle or soft.

VINYL-COTE™ vinyl finishes are perfect for intermediate or final coats. NU-PON COTE™ epoxy coatings, on the other hand, make excellent primers

with their ability to be applied to damp surfaces. And for tough, one-coat protection, there's Glidden's glass reinforced GLIDFLAKE® system. **GLIDDEN HAS COATINGS TO PROTECT AND DECORATE A WORLD OF ENVIRONMENTS.**

Silicones, epoxies, vinyls, alkyds, latexes, urethanes, bituminous coatings and mastics.

For coatings that give you long-lasting protection on all types of surfaces and environments, call John Ellis in Cleveland at 216/344-8207. Or call our Marine Coatings Division in New Orleans at (504) 733-6550. You'll get the complete technical service backup you need for perfect performance.

WHEN YOU MAKE A VERY GOOD PAINT, IT SHOWS.

SCM **GLIDDEN COATINGS & REFINISHING ARCHITECTURAL & MAINTENANCE**
 SCM CORPORATION, CLEVELAND, OHIO 44115

BRAZILIAN SHIPBUILDING

A Special Advertising Report

Verolme yard at Angra dos Reis

LANDSBERG SEES DECLINE OF TRADITIONAL BUILDERS

Peter A. H. Landsberg, the 60-year-old president and new owner of Verolme do Brasil, believes that shipbuilding is no longer an "appropriate" industry for highly industrialized nations, which are entering the "post-industrial" stage of economic development.

In a recent interview at Verolme's headquarters in Rio de Janeiro, Landsberg said that the shipbuilding industries of the U.S. and Europe are in an "irreversible decline," and even the large Japanese yards show signs of losing their competitive edge.

Landsberg

Developing nations such as Brazil, Korea and China inevitably will be the dominant forces in world shipbuilding,

Landsberg says.

He outlined some of the specific advantages which will permit Verolme to participate in this growth:

—"We have a large local market in Brazil, which is the basis for any export potential."

—"Brazil has a sophisticated industrial base which is larger, for example, than Korea's."

—"Local steel is of excellent quality, and we have ample supplies of electrical power."

—"We have a stable labor pool, with no strikes affecting Verolme in more than 20 years."

—"Automation can only be taken so far in shipbuilding. After that, labor quality is what counts — and our productivity is better than that of European yards, with the same quality."

—"Our yard is one of the most modern in the world. We can tailor ships to special order better than the mass-production yards of Japan and Korea." ■

FIRST US NAVY JOB IN BRAZIL

Verolme completed the first Brazilian repair job on a U. S. Navy vessel in early 1984 and intends to expand this type of specialized service work at its fully integrated Angra dos Reis shipyard. Located 70 miles southwest of Rio de Janeiro, the yard has a 200-man team devoted exclusively to repair jobs.

U.S. Navy authorities say they were "very impressed" with Verolme's efficiency in handling the 20-day hull and general repair work on the oceanographic research vessel Wilkes.

Verolme's previous repair assignments, mainly for Brazilian owners, have been concentrated in the area of offshore oil drilling rigs and exploration platforms and ships. ■

VEROLME ASSUMES LEAD IN INDUSTRIAL EXPORTS

Verolme do Brasil, with overseas sales of ships and offshore platforms totaling US\$200 million in 1983, has become the leading private Brazilian exporter of manufactured goods.

During the past four years, Verolme's exports have totaled US\$428 million, keeping Brazil firmly in the highly competitive international shipbuilding marketplace.

Verolme executives believe that their chances to win new orders at home and abroad, especially in the field of military vessels, have been enhanced by the change in company ownership which occurred during late 1983. Peter A. H. Landsberg, the Brazilian executive who became president of Verolme in 1981 after 14 years as head of Shell's Brazilian operations, has purchased Verolme from its Dutch parent company Rijn-Schelde-Verolme (RSV).

The US\$63-million purchase deal is one of the largest-ever local buyouts of a foreign-owned firm.

Since entering the export business four years ago, Verolme's

success has been marked by the size and diversity of its construction capacity — for ships up to 600,000 dwt and offshore rigs of any type and size — plus the company's ability to please some of the market's most demanding customers.

Gulf International of Geneva, for example, took delivery of four Verolme-built 70,000-dwt grain carriers in 1982-83. Gulf executives now report they have "never received better ships."

This group has another four Verolme 44,500-dwt carriers on order. And Verolme beat out 70 other competitors — including Japanese and Korean firms — to take a US\$116-million Aramco contract in December 1981 for four self-propelled jackup oil platforms. They were delivered in 1983.

Today, Verolme is expanding and diversifying its Brazilian facilities to move into new industrial transportation fields — including the building of large off-road mining trucks and dredges. ■

Verolme's repair dock

VEROLME

For additional information about Verolme, contact:

Edna de Almeida, External Affairs Advisor
Verolme Estaleiros Reunidos do Brasil S.A.

Rua Buenos Aires, 68 - 36th Floor
20070 Rio de Janeiro, RJ - BRAZIL

Telephone (021)292-3148 - Telex (021)23766 VERB

Posidonia '84

(continued from page 17)

Benmar UK Ltd.
Ben Marine
Berwyn Marine Safety
Blohm & Voss
Bolaco Valves
Bremer Vulkan AG
British Airways
British Caledonian Airways Ltd.
British Hellenic Chamber of Commerce
British Shipbuilders
Brissonneau & Lotz
B&W Alpha Diesel AS
B&W Shipbuilding Services A/S
Burmeister & Wain Shipyard Ltd.
Butterworth Systems (UK) Ltd.
Cantiere Navale Breda
Cantiere Navale Luigi Orlando
Cantiere Navali e Officine Meccaniche di Venezia
Cantieri Navali Riuniti
Cetena
Chambre Commerce de Bordeaux
H. Clarkson & Co. Ltd.
Conver Ingenieur-Technik GmbH & Co.
Corrintec/UK Ltd.
Dannebrog Shipyard Ltd.
Diesel Krome Engineering BV
Dodwell & Co. Ltd.
Doncasters Moorside Ltd.
Dunfay Titanine Ltd.
Dunlop Ltd., Marine Safety Products
Dunlop Ltd., Polymer Engineering Division
Econosto
Elcon
Elsinore Shipbuilding and Engineering Co.
Galvanisch Bedrijf Emmelot BV
L.M. Ericsson
Europax Consultants Ltd.
The Fife Forge Co. Ltd.
Frederikshavn Shipyard Ltd.
Galax
Golar Metall, Hilco Industrier
Grandi Motori Trieste
Gray MacKenzie & Co. Ltd.
Grundy & Partners
Hamworthy Engineering Ltd.
Harland & Wolff Ltd.
Harris Pye Marine
Haugesund Mek Verksted A/S
Hawkins & Tipson Ropemakers Ltd.
Hedemora Verkstaeder AB
Howaldtswerke-Deutsche Werft - HDW
Hudig Langeveldt
F.A. Hughes & Co. Ltd.
Institute of London Underwriters
Italcantieri
ITT Vaf Instruments
KaMeWa AB
KDG Instruments Ltd.
Oy Kontram AB
Kracht Hydraulics
Fried. Krupp GmbH
Kvaerner Brug A/S
Lankhorst Touwfabriken BV
Van Leeuwen Buizen
Liebherr-Werk Ehingen GmbH
Lips Italiana
Lips BV
Lloyd's of London
Lohmann und Stolterfoht GmbH
Macawber Engineering Ltd.
Marconi International Marine Co. Ltd.
Marine Automation Ltd.
Maritime Protection A/S
Mirrlees Blackstone (Stockport) Ltd.
A/S Moelven Brug
The Motor Ship
MTU, Motoren- und Turbinen-Union
Friedrichshafen GmbH
Nakskov Shipyard Ltd.
Napier Turbochargers Ltd.
Nasco UK Holdings Ltd.
Nederlandse Scheepshypotheekbank NV
Nei-Clarke Chapman Ltd.
Noack A.S.
Noble, Denton & Associates

Norcontrol
Norshipping Exhibition
Odense Steelshipyard Ltd.
Ocean Transport & Trading Ltd.
Oy Partek AB
Peabody Holmes Ltd.
The Perolin Company
C. Plath
Racal-Decca Ltd.
Railko Ltd.
Rauma-Repola Oy
Royal Schelde Group
Ryston Publications Ltd.
Salen & Wicander AB

The Salvage Association
Seatrade Academy
Serep
Skelton Equipment International Ltd.
A/S Skarpenord
SMM Propellers Ltd.
Societa' Esercizio Bacini Napoletani
Sofrance
Standard Piston Ring Co. Ltd.
Storebro Bruks
Svanehoej
Superfos Hydraulic
Svendborg Shipyard Ltd.
Svenska Varv AB (Swedyard)

Telegan Ltd.
Teletonaktiebolaget Reklamavdelningen
Tofte & Jorgensen
Tranhol Holding MIJ
Turnbull Gibson Travel Ltd.
Unimex de Smithske
United Marine Electronics UK Ltd.
Unitor Ships Service A/S
United Swedish Shipyards
Uni-Tubes Ltd.
Valmet Oy Helsinki Shipyard
Van West Holland BV
Velos London Ltd.
(continued on page 20)

TRADITION

At National Marine, it means experience.

Our Barge & Towing operation offers strategic locations, specialized equipment and competent, technically skilled people.
The Shipyard Division provides the best operating locations, facilities, staff and cost-efficient service.
Since the 1920s, we've developed the skills, the service, the safety and the quality that you associate with National Marine.
It takes a long time to build a tradition... and our experience shows.

Corporate Headquarters, St. Louis, Missouri (314) 968-2700

NATIONAL MARINE SERVICE
INCORPORATED
One of the NICOR basic energy companies

Circle 130 on Reader Service Card

\$190,000,000 IN FOUR DAYS?

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

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

The numbers speak for themselves!

For exhibit space availability,
call or write
National Fisherman Expositions, Inc.
5 Milk Street, P.O. Box 7437
Portland, Maine 04112
(207) 772-3005
West Coast Office:
Fish Expo
4215 21st Ave. West
Seattle, Washington 98199
(206) 283-1150

FISH EXPO '84

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

Tell me more about exhibiting at Fish Expo '84!

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

MR

Posidonia '84

(continued from page 19)

Verolme Botlek Group
Victor Pyrate Ltd.
Videotel Marine International Ltd.
Oy Wartsila AB
Wavin KLS B.V.
P. Wigham-Richardson & Co. Ltd.
Willem Muller B.V.
Wijsmuller/B.V.

Williams & Glyns Bank Ltd.
Wilson Walton
Wilson Walton International Ltd.
Witherby & Co. Ltd.
Wilton Rotterdam Dockyard Group
Wouter Witzel BV
J. Wortleboer B.V.
Y-ARD Ltd.

GREEK COMPANIES/OR GREEK OFFICES OF COMPANIES

A.I.M.A. Ltd.

Ph. Alevropoulo-Gr. Kalinoglou S'Cie
American Express Bank
Angelos Hellas Marine Services Ltd.
ASEA Hellas - Alfa Laval Hellas
Astech
Associated Divers Ltd.
Astilleros Espanoles S.A.
Bank of America NT & SA
Bank of Crete
Banque Francaise de Credit Int'l Ltd.
N. Bogdanos Marine Bureau

D.A. Borbilas Ltd.
B.P.I.
Business & Finance
Camar Corp.
Candia Company S.A.
Chase Manhattan Bank, N.A.
Cherma Electronics S.A.
A.W. Chesterton Co.
Citibank NA
Compass Hellas Press Ltd.
N. Cotzias (Shipping) Co. Ltd.
PO. K.A.D.—George Diakogeorgakis O.E.
Dominion International Services Inc.
Dorbyl Marine (Pty) Ltd.
Electro-Nav Hellas
Elenava Ltd.
Eleusis Shipyards S.A.
Environmental Protection Engineering Ltd.
S. & A. Exarchou Co. Ltd.
Flame Hellas Ltd.
Fuglesang Ltd.
Genme SA - Flex-Hone
G. Gotsopoulos & Co.
Heinami S.A.
Hellenic Diving Maritime Co.
Hellenic Lines Ltd.
Hellenic Marine Consortium (HMC) SA
Hellenic Marine Elec. S.A.
Hellenic Register of Shipping
Hellenic Reliance Insurances S.A.
Hellenic Shipyards Co.
IMCO Hellas Ltd.
Iotron Corp./A. Romanos
Italian Institute For Foreign Trade
Japan Air Lines
Japco Marine & Industrial Engineering Services Ltd.
D.J. Karras Ltd.
N.K. Katradis SA
Khalkis Shipyard S.A.
J.S. Lazopoulos & Group
Link Maritime Enterprises SA
H.P.E. G. Lioumbis Ltd.
E.G. Loukedes
Lydra Travel - Tourism S.A.
Them. A. Lymberopoulos & Co.
Magnus Maritech Hellas Ltd.
Th. Mantanovich
Man Therm - Gabriil Binbir & Co. OE
Marac Electronics
Marel Electronics S.A.
Marine Coatings & Services ABEE
Mariners Travel Services Ltd.
Matsas Consortium
Midland Bank Ltd.
Miller Limited EPE
Mobil Oil Hellas AE
George Moundreas & Co.
C. Moustakas & Co. Ltd.
Heinrich Muhlhan
Nafsi S.A.
National Bank of Greece
Navidyne Corporation (Navistar Ltd.)
Navimor/Ippocampos
Neorion Shipyards Syros Ltd.
O.T.E.
Ozsay Deniz Kaliyati A. Karakoy And Anadolu Deniz Insaat Kizaklari San. VE. TIC. Ltd.
Petrocon International (Hellas) S.A.
Petroship Co. Ltd.
Phoenix S.A.
Piccard Hellas Divers Inc. Chiotis Bros. & Co.
Protection S.A.
N & S AP. Roditis & Co. EE
Sachinis Group
Shell Company (Hellas) Ltd.
Soutos Group of Companies
Spanmarin
"Star" Commercial Maritime & Provision
Nikolaos Striligas
V/O Sudoimport
Syneco Hellas Ltd.
Technava S.A.
Techno Ship - Dipl. Ing. A. Doubros
Telemarc
Temarin
Alexander G. Tsavlis & Sons

SHIPSHAPE

A Better Way With Metallizing!

The American Welding Society has proven from a 20 year test program the **superior corrosion protection qualities** of thermal sprayed zinc and aluminum coatings.

Now, you can minimize the costly painting of hulls and superstructures.

Equip your repair facilities with the Mogul® RJ-5 flame spray gun and reap the benefits and savings of zinc and aluminum coatings . . . to keep marine units SHIPSHAPE!

Write or call TOLL-FREE for literature or a free quotation!

**Metallizing
Company
of America, Inc.**

321 S. Hamilton Street
Sullivan, Illinois 61951

Call Toll Free 800-637-8307
Inside Illinois
Call (217)728-7321

Circle 276 on Reader Service Card

Vekton®

Cast Nylon

FOR THE MARINE INDUSTRY

WORK BOAT APPLICATIONS

- Carrier Rings
- Rudder Bearings
- Steering Linkage Bearings
- Deck Winch and Capstan Bearings
- Long Shaft Pump Bearings

CRADLE DOCK APPLICATIONS

- Rail Bearings
- Wear Plates
- Rollers
- Pulleys

GANTRY CRANE APPLICATIONS

- Crane Traverse Gears
- Railway Bearings
- Pulleys
- Cable Wear Plates
- Line Shaft Bearings

BARGE APPLICATIONS

- Hatch Cover Bearings
- Long Shaft Pump Bearings

Vekton nylon is a versatile, economical, high performance material. It offers improved performance at lower cost and can be supplied in stock shapes or finished parts. Put Vekton to work in your marine application. Take advantage of its' excellent lubricating ability, high impact and shock resistance, light weight (1/8 the weight of bronze), machinability and excellent resistance to wear, abrasion, fatigue and galvanic corrosion.

Call today for technical information and the name of your local distributor. Toll Free **800-526-7844.**

V309-82

Vekton Chemplast Reg. U.S. Pat. & TM. Off.

NORLON CHEMPLAST

309-150 DEY ROAD, WAYNE, NEW JERSEY 07470
TEL (201) 696-4700 • TWX(TELEX) 710 988-5834

P. Vanos EPE
 N.V. Vardinoyannis Group
 Vernicos Maritime S.A.
 "Victor" G.B. Hatziantoniou
 Viotechnologies Ltd.
 P. Wigham Richardson (Hellas) Co. Ltd.
 Willkens GmbH

**INTERNATIONAL COMPANIES
 REPRESENTED BY A GREEK AGENT**

A & P Appledore
 AES Data
 Aker Group
 Amatemeso Shipping Agencies
 Argus GmbH
 "Asmar" Group of Shipyards
 Autoflug
 Besta
 Bethlehem Steel Company
 Bright Star
 Bunkers & Agency Work
 Bunkers Saudia Arabia & Worldwide
 Burrard Yarrows Corp.
 Cape Diving & Salvage
 Castrol
 A.W. Chesterton Company
 Command Hydraulics
 Compact A.S.
 Consuba
 Cooper Industries (Gardner Denver Co.)
 Cordeleria Baras
 Crane
 Daisy Systems BV
 Danish Marine Communications
 Decision Technology & Research
 Corporation
 Demaglass
 Disa Elektronik
 Dresser
 Duralex-Verrerie St. Gobin
 Electrolube Ltd.
 Elf Union S.A.
 Elgin Bronn & Hamer (Pty) Ltd.
 Envopac Ltd.
 Extel Teleprinters
 Famalift Shipyards
 Olaf Fjeldsend A/S
 Fredrikshaven Verft
 Garlock Inc.
 General Electric (Marine)
 GFG
 Globe Group & Capetown Shiprepairers
 Graco Inc.
 Grindex
 Halifax Industries Ltd.
 Herwins
 Holls Barton Rotary
 Howden Engineering Ltd.
 "HUD" Hongkong United Dockyards
 Hydrographic Office, British Admiralty
 Ice International
 Incymar
 India Marine Services
 Sir Joseph Isherwood International
 Ivar Rivenaes A/S
 Jardine & Smith
 Jastram Werke GmbH
 Jeffreys Avonmouth
 Kamstrup Metec
 Karitso
 Keppel Shipyard
 Kodan Electronics Co. Ltd.
 Kokums Automation AB
 Lisnave
 Manotherm BV
 Marine Engineering Pipework Ltd.
 Massilly
 McKay Dimek
 Metritape Inc.
 Micromatic
 Micropad Ltd.
 Midlectron Ltd.
 Montanari Group
 Montremo
 Motoren Werke Mannheim
 NAF
 Navidyne Corporation
 Newark
 Neselco

Niehuis & Van Den Berg
 Noris Tacho
 Normar AS
 Perolin
 Plata Meneses
 Plymouth Rubber Co.
 Phordon Stentube & Rubber Bearings
 Prodeco SpA
 Prufrex International
 QMS Inc.
 Ray Jefferson
 Raytheon Company
 Sea Systems Ltd.

Seatron
 Setenave
 Shipping Research Services
 Sika (Siebert & Kuhn)
 Skill Engineering
 Smedleys Ltd.
 Smit International Group of Companies
 Sound Powered Telephones
 Sunair Corp.
 Tamaya
 Tanksystem AS
 Taylor Pallister & Company
 Televideo Inc.

Tempress
 Tenfjord Mek. Versted
 Todd Shipyards Corporation
 Trilog Inc.
 Tsakos Shipyards
 Underwater Maintenance Co.
 VAC-ALL
 Vancouver Shipyards
 Van Ommeren Worldwide
 Vermeire NV
 Verolne Botler
 James Walker & Co.
 Water Management

MGM NO. 175 TANK GAUGE MEASURES THE LEVEL OF LIQUID UNDER PRESSURE

... in tank ships and tank barges, tank cars, tank trucks and stationary storage tanks. The No. 175 is a small compact gauge with a positive action that prevents a premature closing of the check valve. It can easily be adapted to a variety of installations for most corrosive and non-corrosive liquids.

Packing may be changed while tank is under pressure. All parts that are in contact with the liquid are made of stainless steel except the packing, valve seat and repack gasket.

Either an inch scale or a centimeter scale is available.

309 W. Hensley Blvd., Bartlesville, OK (USA) 74003 (918) 336-4282

Circle 275 on Reader Service Card

Shiprepairs at BALBOA, Panama

3 DRYDOCKS for ships up to 60,000 dwt

APARTADO 412 - BALBOA, ANCON - PANAMA R.P.

Telephone: 32.55.62/32.55.63/32.55.66

Telex: 3595 AS Balboa PG

Our Communication Station: Call Sign HOH-35

Marine Frequencies: 157.125 MHZ, 161.725

Marine Channel: 82

Representative in U.S.A.:
JACKSON MARINE CORPORATION
Mr. Robert M. Catherine
17 Battery Place, New York, N.Y. 10004
Tel. (212) 269-0937 Telex ITT 423 175
269-0930 WU 640 164

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

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

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

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

A true "do-it-yourself" system.

OTHER HYDROCRAFT ACCESSORIES AVAILABLE INCLUDE

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

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

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

Circle 171 on Reader Service Card

May 1, 1984

Circle 144 on Reader Service Card

NEW FAMILY OF SELF-POLISHING, ANTI-FOULING HULL COATINGS:

"AF-SEAFLO Z-100"

"AF-SEAFLO Z-100 SERIES"
"AF-SEAFLO Z-100 HS"

"AF-SEAFLO Z-100 LE"

CHUGOKU MARINE PAINTS (U.S.A.), INC.

NEW YORK
1290 AVENUE OF THE AMERICAS
NEW YORK, NY 10104
(212) 664-7710

SAN FRANCISCO
110 SUTTER STREET
SAN FRANCISCO, CA 94104
(415) 986-2314

HOUSTON
1221 LAMAR STREET
HOUSTON, TEXAS 77010
(713) 951-0212

NEW ORLEANS
c/o OCEANIC MARINE
2120 POYDRAS STREET
NEW ORLEANS, LA 70112
(504) 568-9143

Circle 260 on Reader Service Card

Beware of Barney & Cal!
They'll Pick Your Pocket!

Have you lost a couple of knots in speed? Burning more fuel than you should be? You might be carrying a cargo for free; like tube worms and grass growing on your hull. Let us clean it for you next time you're in our neighborhood. We serve the entire Gulf of Mexico and are approved to work in the LOOP terminal.

REMEMBER
"A DIRTY BOTTOM IS A REAL DRAG."
Underwater hull cleaning by:

GULF INTERNATIONAL DIVERS, INC.

New Orleans (504) 367-5451

Circle 324 on Reader Service Card

MGA International Inc.

**Insurance Claims
Specialists**

- Potential claims unrepresented?
- Unprepared claims pending?
- Claim collection slow?

Call us ... We Get RESULTS

(212) 684-2222

Circle 238 on Reader Service Card

**Call Now 216-282-6116
For Custom Built Electronics**

Public Address Systems - LPA-10
Designed specifically for rugged marine use.

Power Supply's - LPS-12/12 LPS-12/24
When you need power the most --- The LPS series power supply delivers.

Encoder - Decoder - LSR-10
Don't miss a Single Side Band call use our LSR-10.

Remote Anchore Drop System's
All system's custom built to provide efficiency and safety.

For Expert Sales/Service 24 Hours

Locations

Duluth MN	218-628-3157
Toledo OH	419-691-5245
Lorain OH	216-282-6116
Pitts PA	412-384-6201
Huntington W. VA	304-532-0521
Kenner LA	504-468-3568
	or 800-223-8813

Radar, VHF Radio, Loran-C SSB Radio,
Depth Sounder's Etc. Etc.

All Technician's Radar Endorsed/FCC Certified

**LORAIN ELECTRONICS
CORPORATION**

2307 Leavitt Road • Lorain, Ohio 44052 (216) 282-6116 • Telex 98-0575

Serving The Marine Industry Since 1933

Circle 153 on Reader Service Card

Management Changes Announced By Hyundai

Suk-eui Hong

Suk-eui Hong, formerly executive vice president of Hyundai Heavy Industries Co. Ltd. (HHI), has been appointed executive vice president of Hyundai Mipo Dockyard Co. Ltd. (HMD), and **Chong-ki Kwon**, formerly director in charge of the Estimation Department, has been named director in charge of the Business Department.

Jong-sik Yang, senior manager and former representative at HMD's London office, has returned to the head office and is responsible for the Production Control Division, succeeding **Jong-ku Yoon**, who has retired.

Jin-yeol Lee, formerly senior vice president in charge of HMD's Production Division, and **Sang Yong Kauh**, formerly vice president of the Design Department, have been transferred to HHI.

Isotta Fraschini S.p.A.

Awarded Navy Contract

The U.S. Naval Sea Systems Command has awarded to Isotta Fraschini S.p.A. of Milan, Italy, a firm-fixed-price contract for production and support of amagnetic diesel engines to be installed in U.S. Mine Countermeasures (MCM) ships. The initial award provides for procurement of ID 36 SS6 V-A, diesel engines for MCM ship propulsion and power generation systems, technical data, and engineering services for 3 ships authorized by the U.S. Congress in fiscal year 1984, with options for the remaining nine MCM ships in fiscal years 1985-1987. Additional funding will be provided for spares, repair parts, and training services to be furnished by Isotta Fraschini.

Selection of Isotta Fraschini will make available to the U.S. Navy a permanently low magnetic signature engine and technology which has been proven and is operational in the Italian Navy Lerici class Minesweeper/Hunter ships.

In expressing appreciation for the U.S. Navy choice, the chairman of Finmeccanica, Dr. **Franco Viezzoli** stated his company was particularly grateful to the U.S. Navy for the opportunity afforded to prove in the United States the excellence of Italian technology in diesel engines.

For complete literature fully describing the entire line of Isotta Fraschini diesel engines,

Circle 99 on Reader Service Card

DIESEL POWER BY ISOTTA FRASCHINI

PROPULSION • POWER GENERATION • PUMPING

ISOTTA FRASCHINI HAS A DIESEL ENGINE TO FIT YOUR REQUIREMENTS — FROM 6 TO 16 CYLINDERS AND 400 TO 2200 BHP. OUR ID36 SERIES DIESELS CAN BE SUPPLIED AS BASIC ENGINES FOR PROPULSION OR AS COMPLETE SETS WITH GENERATORS, PUMPS, GEARBOXES, OR OTHER DRIVEN MACHINERY. THE ID36 6 CYLINDER LOW MAGNETIC MARINE DIESEL ENGINE POWERS ITALY'S LERICI CLASS MINE HUNTER/ SWEEPER AND HAS BEEN SELECTED FOR THE U.S. NAVY'S MINE COUNTERMEASURES SHIP. THE ID36 16 CYLINDER DIESEL AND GENERATOR SET, BELOW, PROVIDES 1280 KVA ON CONTINUOUS DUTY. THINK OF ISOTTA FRASCHINI FOR ALL YOUR DIESEL POWER APPLICATIONS.

Founded in 1906

ITALY
main factories
Bari
Zona Industriale
Saronno (Varese)
Via Milano, 7
Tel.: (2) 960-3251
Telex: 332 403 BRIF I

ISOTTA FRASCHINI
of

U.S.
New York
Tel.: (212) 355-0505
Telex: 710 581 5230
Washington
Tel.: (703) 243-1700
Telex: 248 730 IAI UR

Le Blanc Joins Moss Point Marine As Director Of Sales And Marketing

John Dane III, president of Moss Point Marine, Inc., Escatawpa, Miss., has announced that Joseph H. Le Blanc Jr., has joined their organization as director of marketing and sales.

Joseph H. Le Blanc Jr.

Mr. Le Blanc graduated from Tulane University with a bachelor's degree in mechanical engineering. He is a registered mechanical engineer in the state of Louisiana and is a member of the National Society of Professional Engineers, American Society of Mechanical Engineers, American Welding Society, Louisiana Engineering Society, and Propeller Club, Port of New Orleans.

He has been associated with steel construction for 30 years. His last 15 years in shipbuilding were spent with Halter Marine, during which time he held positions of yard superintendent, vice president of production, executive vice president, and president. Retired for one and one-half years, Mr. Le Blanc returned to Halter Marine's Marketing and Sales Department before resigning to join Moss Point Marine.

He will be sharing Moss Point Marine's office in downtown New Orleans with Chalin (Cop) Perez, vice president and General Counsel of the company.

Edo Awarded \$11.4-Million Increase To Navy Contract For Sonar Modifications

The Naval Sea Systems Command has exercised an option, under a previous letter contract with Edo Corporation, in the amount of \$11,401,000 covering improvements to 12 AN/SQR-18A sonar systems, converting them to AN/SQR-18A(V) 1 systems. This procurement includes ancillary spares, technical data, and field engineering services. Pending finalization of the price, the Navy has provided initial funding of \$6.5 million.

In announcing the Navy order, Frank Fariello, president of Edo's Government Systems Division, stated: "These improvements will significantly enhance operational performance of the AN/SQR-18A systems currently in the Navy. There are approximately 40 systems to which these improvements

are applicable; this award brings to 18 the number of systems for which modifications have been procured. Further improvements to the systems are in the discussion stage with the Navy." Work on this new contract will be done at the Division's facility in College Point, N.Y.

Ship Structure Committee Publishes Six Technical Reports

The Ship Structure Committee recently published six new technical reports which are available free of charge until copies run out.

After which, the reports will be available from the National Technical Information Service (NTIS).

The reports are: SSC-314, "Pressure Distribution on Models of the SL-7 Containership and Great Lakes Bulk Carrier S.J. Cort in Waves," presents data from various pressure taps on the respec-

THE FLUID FILM[®] SHIELD:

RUST PREVENTION MEANS INVESTMENT PROTECTION.

All over the world, under the most ruthless corrosive conditions imaginable, you'll find the FLUID FILM[®] Shield preventing rust.

FLUID FILM Gel B, White

- Premier ballast tank coating.
- New formulation reduces cost by 22.5%.
- Safe and easy to apply by airless spray.
- Unparalleled long-term protection.
- Warranty.

FLUID FILM Liquid A

- For flotation where spray application is not feasible.

FLUID FILM Liquid AR

- Semi-liquid spray application for interim protection at low cost.
- To soften heavy scale on severely rusted ballast tank bulkheads.

FLUID FILM Gel WRN-EP, WRL and WRL-1

- Wire rope dressings for corrosion protection and lubrication.
- For standing and running rigging.
- Extreme pressure properties for enhanced lubrication.

FLUID FILM Aerosol

- Convenient for small applications, valve stems, davits, hinges, dogs, etc.
- Prevents rust.
- Penetrates, lubricates.
- Contains no solvents, does not dry out.

Don't let rust ruin your multi-million dollar investment. Shield your ships with FLUID FILM.

tive ship models. A future report will compare computer calculations with full-scale and model test results.

SSC-315, "Fatigue Considerations in View of Measured Load Spectra," documents experimental work, including data analysis, used in assessing the characteristics of fatigue crack propagation under

load spectra typical of those experienced by ships at sea. Such information was obtained from the SL-7 containership instrumentation program. Results of these random loadings are compared with constant amplitude loadings.

SSC-316, "Ship Structure Committee Long Range Research Plan," outlines the research needed be-

tween now and the year 2000 to be prepared to meet the demands on the marine industry by that time. A listing of necessary project areas is included.

SSC-318, "Fatigue Characterization of Fabricated Ship Details for Design," presents a fatigue design procedure for ship details that should help to eliminate cracks

in details. It is an important part of the Ship Structure Committee's overall program to provide information on sound and economical details for ship structures.

SSC-320, "A Study of Extreme Waves and their effects on Ship Structures." This report represents one of the technical community's earliest efforts to describe, quantify, catalogue and assess the characteristics of extreme waves. It is intended that future efforts in this area will focus on recreating the various types of extreme waves in model tanks in order that each ship design could be evaluated for its own response.

"Ship Structure Committee Publications—A Special Bibliography." This report documents the reports published by the Ship Structure Committee through 1981 and gives a brief description of each.

For copies of these reports or further information, contact Lt. Comdr. **David B. Anderson**, Secretary, Ship Structure Committee, Coast Guard Headquarters (G-MTH-4), Washington, D.C. 20593. SSC-317 and SSC-319 will be published at a later date.

"Energy Freedom"
Owner—Universal American Shipping Corporation—U.S.A.

M.V. "Coral"
Owner—Maritime Overseas Corporation—U.S.A.

Sailing Tanker
Owner—Aitoku Company, Ltd.—Japan

"Sea Silkwood"
Owner—Eiyu Kaiun Company, Ltd.—Japan

"Lake Tahoe"
Owner—Utah Transport, Inc.—U.S.A.

"Renee Delmas"
Owner—Delmas-Viel Jeux Societe Navale Chargeurs—France

EUREKA CHEMICAL COMPANY

WORLD HEADQUARTERS
234 Lawrence Avenue, South San Francisco, CA 94080
(415) 761-3536 • Telex: 349-465

Stocks and engineering services available in the United Kingdom, Norway, Denmark, Finland, Germany, Italy, Greece, Taiwan, Japan and Singapore.

Electric Boat Awarded \$12.1-Million Increase For Trident Design Services

General Dynamics Corporation, Electric Boat Division, Groton, Conn., has been awarded a \$12,100,000 face value increase to a previously awarded cost-plus-fixed-fee contract for the Design Agent Services (DAS) for Trident II (D5) capable Ohio class submarines. The Naval Sea Systems Command, Washington, D.C., is the contracting activity.

Mueller Steam Specialty Introduces Basket Strainer — Literature Available

Mueller Steam Specialty has literature available on its new easy-open basket strainer. It is designed to provide maximum straining protection for costly pipe line equipment and at the same time for quick, easy servicing. The quick-opening cover is secured with non-yoke type knobs. The cover and basket are O-ring sealed to minimize gasket replacement and service time. The basket O-ring seal also prevents particle bypass so that the strainers can trap particles as small as 5 microns when the appropriate wire mesh lining is specified.

Mueller Steam Specialty basket strainers are available from stock in cast iron, carbon steel, stainless steel and bronze. Standard basket material is stainless steel. Special materials, baskets and coatings are available on request.

For more information and free literature on the basket strainers,

Circle 83 on Reader Service Card

◀ Circle 265 on Reader Service Card

Marine coatings & corrosion control

Manufacturers and suppliers of marine coatings and other corrosion-prevention measures continue to improve their products and services. In the important area of reducing fuel consumption, a new generation of self-polishing, antifouling hull coatings, and improved methods of underwater hull cleaning have been introduced.

New high-performance epoxy and polyurethane coating systems are now available that provide superior protection for tank interiors, decks, and other areas. These are but a few of the many new products developed to fight the multi-million-dollar problem of corrosion in the marine environment.

The editors of MR/EN asked the manufacturers of coatings and other corrosion-control products to tell us about their latest developments in products and services. The review that follows is based on replies that we had received up to press time.

FOR MORE INFORMATION

If you wish to receive additional information on any particular products in the following review, circle the corresponding reader service card number(s) on the reader service card in the back of this issue.

If you wish to receive information from all the manufacturers and suppliers of marine coatings and corrosion control equipment included in this review,

Circle 20 on Reader Service Card

AMERICAN ABRASIVE

Circle 21 on Reader Service Card

American Abrasive Metals of Irvington, N.J., manufactures Epoxo, a safety coating that provides sure-footed, non-slip, long-lasting traction. Originally developed for use by the U.S. Navy, Epoxo has been used on the flight decks of all aircraft carriers since 1962. It provides vital, non-skid safety for helicopter landing pads on offshore rigs. The safety coating is also suitable for use on ramps, passageways, engine rooms, equipment storage rooms, and shop areas—wherever slippery surfaces exist.

Epoxo's tough epoxy binder resists gouging, impact, and chip-

ping. It locks in the coating's near diamond-hard abrasive granules, preventing them from being loosened or kicked out. Epoxo is said to maintain its highly effective non-slip properties five times longer than sand and paint.

It is unaffected by seawater, oil, gasoline, grease, and chemicals, and can be rolled, troweled, or sprayed on. A two-man team can roll up to 1,000 square feet per hour. Epoxo is available in a variety of colors and in 1- and 5-gallon containers.

AMERON

Circle 22 on Reader Service Card

Ameron Protective Coatings Division of Brea, Calif., provides a full line of high-performance marine primers and coatings developed and tested in marine research laboratories worldwide. They effectively protect vessels from corrosion and from animal and plant growths (bottoms) under dynamic and static conditions.

Products introduced recently include: Amercoat® 2438, an abrasive antifoulant; Amercoat 2161 and 2162, the most recent inorganic antifoulants and a bold advance into a new technology; and Amercoat 346, a high-performance tank lining for marine chemical carriers.

Amerlock®/400 was introduced in 1983. This is a new, high-solids, self-priming topcoat specifically developed for the maintenance of steel surfaces. According to Dr. Raymond Foscante, technical director of the Ameron Protective Coatings Division, "Years of company research and development have culminated in the Amerlock concept whereby the advantages of epoxy resin chemistry can be fully realized in a coating composition that facilitates one-coat, high-build application. The formulation is not only designed to maximize corrosion protection where surface preparation is rigorous, but also to provide extended performance on minimally prepared surfaces."

Ameron introduced the inorganic primer Dimetecote® to the marine industry 40 years ago. Today, its revolutionary protection of steel surfaces in corrosive environments continues with a variety of formulations available to suit a

wide range of corrosion-resistant marine applications.

Ameron continues to expand its international network of qualified marine representatives, worldwide manufacturing operations, and warehousing facilities. Most recently, the Sam Hua Paint Industrial Company, Ltd., Republic of Korea, joined the list of licensed coatings manufacturers, and the Ameron-affiliated company, Oasis-Ameron, Ltd., began production on the Gulf Coast of Saudi Arabia in 1983. Fifty countries have Ameron representatives supporting the marine coatings industry.

ARNESSEN

Circle 23 on Reader Service Card

The Arnessen Corporation's Corrosion Dynamics Division of Roselle, N.J., provides a complete line of heavy-duty descaling and high-pressure air/water cleaning devices for removal of rust, scale, and old paint from ships, barges, offshore rigs, storage tanks, and other structures.

Among the quality tools and equipment offered by Arnessen are chipping hammers, deck scaling machines, needle scalers, and water/air cleaning machines.

The company's SSS high-pressure water cleaning system solves the problem of cleaning the holds of both large and small bulk carriers and similar vessels, as well as the insides of land-based steel storage tanks and other interiors. The system is based on the use of compressed air to increase the speed and throw of a water jet. It is simply connected to a ship's water-on-deck line and the service air line. A new nozzle design feeds the compressed air so as not to split and spread the water column.

The Model SSS-100 Mini-Gun is small, light, and specially designed for deck, superstructure, and hold cleaning in ships and other enclosures where headroom does not exceed 35 feet. The Model SSS-200 Combi-Gun is primarily intended for the hose cleaning of high holds, tall superstructures, ships' sides, etc., but is equally effective for other cleaning. Its powerful jet and high washing efficiency make prior sweeping unnecessary. Hot water can be used to speed removal of greasy deposits and stubborn dirt.

ATLANTIC SANDBLASTING

Circle 24 on Reader Service Card

Atlantic Sandblasting and Coatings, Inc. of Tampa, Fla., has been in business for more than 25 years, and is the largest marine sandblasting and coating company performing internal tank coating. Last year numerous ships, including the aircraft carrier USS Nimitz, were sandblasted to SA 2½ or SA 3 standard and coated with inorganic zincs, epoxies, phenolines, and chlorinated rubbers. On all systems Atlantic applies a stripe coat to all rat holes, lightening holes, edges, etc. This coat insures adequate mil thickness and added protection to hard-to-reach areas.

Atlantic uses suspended cable type, expanded metal staging. This allows complete ventilation, better illumination and visibility, which insures uniform coating application. This type of staging also provides complete protection of blasted surfaces by allowing the de-humidified air to reach all surfaces.

By varying the blasting abrasive and pressures to suit the condition of the steel, coupled with pre-cooled and dried compressed air, de-humidification and dust-collection equipment, Atlantic achieves the optimum quality in surface preparation.

Atlantic's Tampa facility has been operational for more than 2½ years, and offers 2,000 feet of berthing at a 26-foot draft; 3,000 amperes of 440/480-volt, 60-cycle ac electric power; and complete water, air, and sewage services. During this time the facility has serviced more than 50 vessels in Tampa for lay-up, sandblasting and coating, and topside ship repair.

Increased productivity at the Tampa facility enables Atlantic to perform sandblasting and coating work, including all associated services, at an approximate savings of \$1.00 per square foot less than prices offered by ship repair facilities. These savings are passed directly to the owners.

Atlantic maintains that in the more than 25 years of operation it has never had a coating failure nor has it ever failed to meet a delivery schedule.

(continued on page 28)

Which of these two towing companies is better?

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

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

B **BAY-HOUSTON TOWING CO.**
HARBOR AND COASTWISE TOWING
Houston • Galveston • Corpus Christi • Freeport • Texas City

Marine Coatings Review

(continued from page 26)

AURAND

Circle 57 on Reader Service Card

An improved, low-cost method for removing corrosion, paint, scale, rust, and other accumulated coatings from steel or any other hard surface in a marine environment is offered by Aurand Centrif-Clean Tools, of Cincinnati, Ohio.

The exclusive Centrif-Clean system combines the Aurand technique, proven over more than 35 years, with a new modern design. The cleaning and chipping power is delivered by a patented bundle of multi-toothed circular cutting wheels, loose-pinioned around a rotating head. The head revolves at high speed, using centrifugal force to throw the cutters' specially designed teeth against the surface to be cleaned.

The cutters are of high grade tool steel, specially heat treated and hardened. They feature a new design with increased cutting surface that means greater capacity and longer wear. In addition, Aurand cutter bundles are easily replaced and are interchangeable between different Aurand cleaning tools. The thoroughness of the Centrif-Clean method also usually means less frequent cleaning.

All Aurand tools feature an adjustable depth shoe set by the operator to limit the impact of the cutters. This feature protects the surface being cleaned and insures uniform cleaning action, preventing excessive cutter wear. The tools are lightweight, easy to handle, and have durable cast aluminum housings.

The Aurand Centrif-Clean equipment is available in both electric and pneumatic models. Electric tools are available in 115 and 230-volt models, with 1/8 or 1/2-hp AC or DC universal motors, and 15 feet of three-conductor cable.

The pneumatic tools feature rotary type air motors, in 1/2 or 2 1/2 hp sizes, free from toggles, pistons, or reciprocating parts to eliminate vibration. Units operate on 70 to 100 pounds air pressure.

Models are available with cleaning areas 5-inches, 8-inches, or 13-inches wide.

BUTTERWORTH

Circle 25 on Reader Service Card

Butterworth Inc. of Houston, an Exxon affiliate, has designed a 20,000-psi Liqua-Blaster to take high-pressure water jetting technology from the laboratory stage to practical field applications. The 620 Liqua-Blaster allows one operator to control 130 horsepower of water using 10 gallons per minute.

The unit not only cleans more efficiently, it also removes deposits

that could not be removed at all with lower pressure water jets or sandblasting. Using 20,000-psi water only, a "white metal" finish can be obtained free of corrosion cells and other impurities that interfere with paint life. And there is no dust.

The 20,000-psi blaster removes deposits two to three times faster than 10,000-psi units, and it is

possible to achieve "near white" to "white" metal conditions on older steel and rusted surfaces. The Liqua-Blaster also removes refractory build-up, concrete, aggregate, and marine growth.

The blaster is powered by a 150-hp GM Detroit Diesel 4-71 engine. Safety features are built into every facet of the unit, from the 55,000-psi burst pressure hose to

the 30,000-psi, proof-tested, stainless steel gun. All components have at least a 2.5:1 safety factor.

The heart of the system is the new Partek in-line pump. The in-line cylinder is manufactured of stainless steel and the internal surface of the cylinder has passed a special treatment to eliminate fatigue failures under continuous 20,000-psi operation.

abra

The problem... The solution...

The

The problem:

The boottop area of the 52,000 dwt container vessel 'Transvaal', owned by Deutsche Afrika-Linien, West Germany is subject to regular fender, quay and lock damage which in turn causes corrosion.

The solution: Intershield

The proof:

In December 1982, after 14 months trading with Intershield applied to the boottop area the vessel was inspected and had approximately 0.1% corrosion—including an area severely indented by lock damage (fig. 1). At drydock after a further 9 months in service having been subjected to 25% mechanical damage on the starboard side but corrosion limited to only 0.3%, the owners extended the Intershield area. As a result of this success a second vessel 'Tabora', has also been coated with Intershield.

The problem:

All VLCC's suffer severe abrasion damage on fender areas (fig 1). Traditional anticorrosives require expensive repair at each drydocking.

The solution: Intershield

The proof:

In June 1983, after 18 months in service with Intershield applied to 6 fender areas, 'Agip Campania' belonging to SNAM SpA was inspected in Genoa. In spite of heavy fender damage as indicated by the removal of the blue antifouling (fig 2), negligible corrosion was reported. Expensive fender area maintenance can be avoided.

The problem:

Vessels operating in shallow waters can suffer severe scouring damage on the flat bottom resulting in costly heavy corrosion.

The solution: Intershield

The proof:

'Darnia' a 2,800 grt Ro-Ro owned by Sealink (Scotland) passes regularly over sand bars when approaching Stranraer, Scotland. In December 1982, 8 months after application, the Intershield areas were found to be 70%-100% intact (fig 2). In contrast less than 40% of the conventional coatings remained (fig 1). Following this success the complete flat bottom of the sister vessel 'Antrim Princess' was coated with Intershield.

In independent field tests, Coastal Science Associates compared the Butterworth 20,000-psi Liqua-Blaster with abrasive-blasted surfaces. They reported, "At 20,000 psi, we got to white metal ... clean of hidden corrosion cells."

Butterworth Inc. has been a leader in high-pressure water jetting technology for more than 20 years. With equipment offering

pressures from 3,000 to 20,000 psi and a variety of flow rates, the applications are unlimited.

BYWATER COATINGS

Circle 26 on Reader Service Card

Bywater Coatings Company of Belle Chasse, La., is now a member of the Brink/Molyn Group of

the Netherlands and its subsidiary, MCS Marine Coatings and Services. This came about through the recent acquisition of Bywater by Brink/Molyn Beheer N.V.

The Byco-MCS marine line will continue as before with the addition of MCS products, along with the availability of the combination on a worldwide basis.

Two new products of interest to

the marine user are 316 epoxy mastic and 950 urethane/aluminum primer. Both products exhibited excellent adhesion to marginally cleaned steel surfaces (ST-3) along with a low moisture vapor transmission rate.

Byco-MCS 316 epoxy mastic is manufactured in two colors, red oxide and aluminum. It can be applied in a single coat to 16 mils dry, and does not need a primer. Its high solids (84 percent) make it economical to apply. The 316 can be used in both ballast and cargo tanks.

Byco-MCS 950 is a single-package urethane/aluminum primer. Topcoats of epoxies and urethanes make it a superior barrier coat system.

Byco-MCS Moluspeed 593 is the latest addition to the company's antifouling line. It was developed with the latest technology in copolymers and toxicants. The 950 is based upon the combination of slight paint-film solubility and leaching.

CHESTERTON

Circle 27 on Reader Service Card

The Industrial & Marine Products Division of A.W. Chesterton Company of Stoneham, Mass., has developed, over a seven-year period, the antifouling coating OMP, which effectively retards growth of marine organisms and algae on ship hulls.

Three different coatings have been formulated: #210 OMP, which has the slowest extraction rate. It is designed for strong currents and/or when a vessel is in continuous service. A thickness of 150 microns should be applied.

#220 OMP is designed for use in moderate currents and for vessels at sea half the time. A thickness of 245 microns is recommended. #230 OMP has the fastest extraction rate, and should be used where there is little or no current, and on vessels that are anchored most of the time. A thickness of 295 microns should be applied.

OMP coatings can be applied by brush, roller, or spray. Its effectiveness is traced to a controlled release of an organometallic antifoulant that is part of the product's binder system, and, unlike conventional coatings, is not mixed into the product.

CHUGOKU MARINE

Circle 28 on Reader Service Card

Chugoku Marine Paints, Ltd. of Japan recently introduced a new family of self-polishing, antifouling hull coatings. These new products are based on the formulation technology of the company's AF-SEAFLO Z-100 paint that was developed five years ago and is now (continued on page 30)

sion

High maintenance costs due to corrosion

Intershield abrasion resistant coatings

proof...

The problem:

Decks, particularly in work areas, suffer from corrosion caused by mechanical damage (fig 1). This requires frequent maintenance, may be hazardous and is unsightly.

The solution: Intershield

The proof:

Intershield was applied to selected deck areas, including around the manifold area, of a 20,000 dwt coastal tanker in April 1982. After 9 months the vessel was inspected and the Intershield coated areas were reported to be 100% intact (fig 2) in spite of numerous loadings and unloadings of cargo.

The problem:

Corrosion in holds caused by cargo damage necessitates frequent and costly maintenance and can lead to cargo contamination.

The solution: Intershield

The proof:

In May 1982, half No 5 hold in 'Star World', managed by World-Wide (Shipping) Hong Kong was coated with Intershield, the remainder with a standard epoxy coating. Within 3 months these latter areas were showing corrosion (fig 1), while the Intershield areas were 100% intact. In June 1983, the superior and near perfect condition of Intershield is clearly evident as seen below (fig 2). As a result holds in both 'Star Hong Kong' and 'Star Magnate' are now coated with Intershield.

The problem:

The 'Corner Brook' a 7,722 dwt Ro-Ro, owned by Sig Bergesen d.y. and Co of Norway suffers severe corrosion from ice abrasion for approximately 5 months of the year.

The solution: Intershield

The proof:

At drydocking in September 1983, after 25 months trading with Intershield on the bow area, the coating was 99% intact (fig 2). Areas coated with traditional anticorrosive were 75% corroded (fig 1). The rest of the underwater hull has now been blasted and coated with Intershield. This is the second vessel for Sig Bergesen d.y. and Co., to be coated with Intershield on the entire underwater hull.

Inter
SHIELD
Abrasion resistant coatings

Already proven on more than 6 million dwt of world shipping

Circle 135 on Reader Service Card

Marine Coatings Review — Chugoku

(continued from page 29)

in service on more than 500 ships worldwide.

In AF-SEAFLO Z-100 HS, volume of solids has been increased substantially and dry film thickness up to 50 percent, showing the

same antifouling performance and self-polishing action as the original formulation. Up to 150 microns per coat can be applied, and coverage is decreased by 10 percent. A two-coat system is said to offer up to 36 months protection.

AF-SEAFLO Z-100 LE and AF-SEAFLO Z-100 LE HS have a low eroding/polishing rate that insures good antifouling activity for a

longer period. They can be applied without extensive hull blasting, in some cases over existing conventional paints.

C.I.E.

Circle 29 on Reader Service Card

C.I.E. Sandblasting & Coatings Company of Sarasota, Fla., is a

complete service sandblasting and coatings company, with mobility for on-site job services. C.I.E. offers coatings from a variety of manufacturers, meeting the demands of heavy-duty marine corrosion.

C.I.E. gives its customers specifications, application techniques, and inspection data, meeting the manufacturer's requirements on all coatings.

The company also offers a consulting service designed to give shipyards, drydocks, and other marine facilities complete information and techniques in sandblasting and coatings operations.

CLARK PAINTING

Circle 30 on Reader Service Card

Clark Painting Company of Concord, Calif., is a well-established firm with many years of experience in the industrial and nuclear field of corrosion control and coatings application. It recently expanded its operations into the marine market. **Fred Cagle**, president and CEO, has appointed **David R. Talbot** marine manager for the newly formed Marine Division. Clark is expanding its services to include commercial and government vessels and offshore drilling platforms.

Clark Painting will be utilizing the latest state-of-the-art equipment available to the industry. It intends to offer its new marine customers the same consistent, on-time, on-budget services that it has provided for its many commercial and industrial customers, past and present.

The company has the capability and financial resources to provide the following: bonding and warranty; detailed estimating and proposal service; professional staff of managers and superintendents; quality work force; equipment inventory and resources to handle all jobs, large or small; and engineering, design, and construction of specialized equipment, blasting, and painting facilities. Services are provided worldwide, with offices throughout the U.S., and in Indonesia and Saudi Arabia.

CLEMCO

Circle 31 on Reader Service Card

Clemco Industries of Burlingame, Calif., recently announced an addition to its abrasive blast equipment line, a Wetblast Injector System that eliminates dusty blasting environments without detracting from abrasive cleaning speed.

A water-jetting design combined with precise metering improves abrasive velocity rather than

(continued on page 33)

Posidonia 84
PIRAEUS GREECE 4-9 JUNE 1984

See Us at
Korea Stand (Nos. B604 & 415).

"Our R & D Means Your Economy"

Hyundai has always given top priority to research and development to provide our clients with quality vessels at competitive prices.

It is our pleasure and honour to announce that Quality Assurance Certificates have been awarded to us by international authorities such as Lloyd's Register of Shipping and Det Norske Veritas. We have also opened the Welding Research Institute and are now constructing a model ship basin to develop

economy vessels. Thus, we will complete the Integrated R&D Institute at our yard this year.

We will continue to advance our shipbuilding technology through R&D programmes centered on the development of future vessels.

HYUNDAI
HEAVY INDUSTRIES CO., LTD.

1 CHEONHA DONG, ULSAN, KOREA TLX: K53615, K52221 TEL: (82) ULSAN (522) 43-5535 (Direct to sales manager)

TOKYO: Tlx: J 28548 HDT Tel.: 03-211-0851 4 NEW JERSEY: Tlx: 6853396 HDC NJ Tel.: 201-592-7766 LONDON: Tlx: 938270 HDL DNG Tel.: 01-741-1531

Circle 270 on Reader Service Card

STARBLAST®—up to 30 times less dust than OSHA standards permit!

Du Pont STARBLAST cleans faster, safer, more efficiently than silica sand—won't cloud work area.

Du Pont STARBLAST® abrasive permits virtually dust-free blasting. Airborne respirable dust and respirable free silica levels are up to a remarkable 25 to 30 times below applicable OSHA air contaminant standards.

Your blasting areas and adjacent work sites will be well below OSHA maximum respiratory exposure limits, with unobscured visibility. Operators can see their work clearly and can work faster with fewer interruptions.

Compared with silica sand, STARBLAST will greatly lessen the need for special ventilation and personal protection and will reduce concerns about the proximity of other workers to the blasting area.

STARBLAST cleans faster, cuts costs.

You'll quickly notice that STARBLAST cleans faster, because of its uniformly sized, dense, rounded grains—so labor

costs are lowered. It also handles the same amount of cleaning with less abrasive, reducing both cleanup and handling costs.

Call 800-341-4004 for more information.

Du Pont STARBLAST offers low dusting and fast cleaning with safety, efficiency and cost savings. If you would like to learn more about STARBLAST, call us toll free for our literature package: 800-341-4004.

REG. U.S. PAT. & TM. OFF.

Fuel-saving

Following 23 years experience....

... in UNDERWATER CLEANING of ships, the PHOCEENNE SOUS-MARINE/PHOSMARINE EQUIPMENT group of companies now ranks first in the world for this technology.

Hydraulic PHOSMARINE equipment is used in 40 countries and the new semi-automatic package "BRUSH-KART", marketed since 1975, is used in 31 cleaning stations along the major sea lanes, and more BK stations are to come.

The quality of underwater cleaning obtained with BRUSH-KART is far better than anything also available, semi-automatic operation ensures a quality standard, nearing perfection, which BK offers alone.

A single diver can clean the VLCCs and ULCCs during very short calls, thanks to the velocity of operation.

Specially designed rotary brushes do not sever the coatings nor does BRUSH-KART deprive the weld beads of their protective coats.

Consequently, without any risk of corrosion—corrosion is highly expensive—ship's underwater parts can be maintained afloat during many years thanks to this technology. Brushing can be performed as often as is required to ensure economical trading without speed loss.

The current oil and hard cash savings' policy in most countries can only open attractive prospects to this technology, providing cleaning services are offered along the main sea routes throughout the world.

And this is a new target which PHOCEENNE SOUS-MARINE EQUIPMENT are concentrating upon currently.

Every "PHOSMARINE" equipment is manufactured in France only

PHOCEENNE SOUS-MARINE SERVICE PHOSMARINE EQUIPEMENT
 21, Bd DE PARIS, 13002 MARSEILLE (FRANCE) TELEX 401826 PHOSMAR

BRUSH KART HULL CLEANING STATIONS

GIBRALTAR GIBUNCO	Telex : 2281 GK	CHILE S.T.S. SERVICIOS DE TRABAJOS SUBMARINOS	Cable : STS Quintero
ITALY G.A.T. (c/o INBROK)	Telex : 270490 Inbrok	U.S.A. SEAWARD INC.	Telex : 899455 FSCH
NORWAY ARNULF L'ORSA A/S	Telex : 71187 Lorsa	U.S.A. UNIVERSAL MARINE	Telex : 182142 Unimar
BELGIUM N.V. HYDREX	Telex : 33735 Hydrex	U.S.A. INTERNATIONAL DIVING SERVICES	Telex : 664540 Seaserv
LAS PALMAS Gran Canaria		BAHAMAS MECHANICAL ENGINEERING, LTD.	Phone : (809) 352 5562 Freeport
CONSUBSA S.A. / MILLER Y CIA	Telex : 95353 - 95153 Midat	VENEZUELA CIA RAMREY INTERNACIONAL S.A.	Telex : 31173 Ramrey
GREECE PICCARD HELLAS DIVERS	Telex : 213073 Pica	NETH. ANTILLES (Curaçao)	
SINGAPORE SELCO (SINGAPORE) PTE	Telex : 21352 Selsing	DUTCH ANTILLAN SALVAGE & U/W CONTRACTORS	Telex : 1045 SIACU
JAPAN PHOSMARINE FAR EAST K.K.	Telex : 27274 Dynamic	CANADA B.C. ALL-SEA ENTERPRISES, LTD.	Telex : 04352841 Waterfront
JAPAN MARINE ENTERPRISE CO LTD.	Telex : 4424834 Namoto	U.S.S.R. MORFLOT DIVERS / BLACK SEA SHIPPING CO.	Telex : 143 Morflot OD
HONG KONG WILLIAMSON MARINE SERVICE	Telex : 64518 WMSHK	U.S.S.R. NOVOROSSIYSK SHIPPING CO.	Telex : 8216
KOREA KOREA PHOSMARINE CO LTD	Telex : 23231 MOCNDM (attn : KOPOMAR)	SOUTH AFRICA PHOSMARINE BRUSH-KART SOUTH AFRICA S.A. c/o GRINDROD	Telex : 622724 SA
AUSTRALIA FRANMARINE SERVICES (Wa) P/L	Telex : 93484 Fran AA	SAUDI ARABIA PHOSMARINE BRUSH-KART SAUDI ARABIA c/o Marsev.-U.I.S. Middle East Ltd.	Telex : 401138 AET SJ
DUBAI NICO INTERNATIONAL U.A.E.	Telex : 45961 Nico EM	NEW CALEDONIA PHOSMARINE BRUSH-KART NOUVELLE-CALEDONIE	Telex : 45 NM c/o Comin
DUBAI HYDROSPACE INTERNATIONAL	Telex : 47455 Hydro	FRANCE PHOCEENNE SOUS-MARINE / PHOSMARINE EQUIPEMENT S.A.	Telex : 401826 PHOSMAR
SHARIAH AL AREEN GENERAL TRADING EST.	Telex : 68703 Rest		
KUWAIT KUWAIT SHIPBUILDING & REPAIRYARD CO.	Telex : 2438 KSPRYD		
TURKEY ISIKLAR DENIZCILIK V/A TICARET	Telex : 22966 Isik		

Additional stations are planned

Marine Coatings Review — Clemco

(continued from page 30)

causing abrasive flow interference. The result is a hard-hitting, high-velocity blast force that will clean to white metal quickly.

A versatile function of the system is its ability to remove aged top layers of paint while retaining solid, tightly adhered base coats. This cost-effective feature eliminates the necessity to apply new primer when existing primer is intact.

Another new addition to the Clemco line, after two years of research and development and field testing, is the PVR-400 pinch valve remote control for abrasive blast cleaning. With this control, one operator can stop blasting without depressurizing the blast machine; other operators can continue to work off the same machine without interruption.

The PVR-400 features a normally closed grit valve and an air valve. Air pressure opens both to blast and a powerful spring closes them instantly when pressure is removed. Pilot valves or air pressure are unnecessary to close the valves. The danger of accidental blasting is said to be nonexistent.

The remote control systems are available in either pneumatic or electrical versions.

CONSOL

Circle 59 on Reader Service Card

M3 oil developed by Consol will restore the flexibility and resiliency of deteriorating wire rope with just one application.

Wire rope strands break as a result of undetected core rust, symptomized by loss of flexibility. M3 oil penetrates to the core, restores memory to the rope, and provides long life rust control. Consol Oil is available in three grades:

Grade M1 is for use where immediate protection and penetration are required. This product is recommended to free frozen fittings and remove soot scale on the fire side of boiler tubes.

Grade M3 affords slower penetration but gives longer lasting protection. Ten to 30 days are required to condition a surface. Since M3 will not gum up the moving parts, it provides an excellent protective treatment on anchor windlasses, deck winches, capstans, steering engines, and all other deck machinery.

Grade M4 is designed for maximum preservation with stop-corrosion action. Recommended for use in inaccessible areas such as winch platforms, chain lockers, floor plates, and the like, this product will also provide maximum protection and preservation

for spare parts and other marine equipment stored for extended periods.

Consol oil will not congeal and will not emulsify in water; it also exhibits extended life when exposed to the elements.

Consol Rust/Kill Systems are available from Contact Paint of Baltimore, Md.

DAMPNEY

Circle 32 on Reader Service Card

Dampney Company, Inc. of Everett, Mass., has been supplying its Apexior[®] line of protective coatings to the maritime industry for more than 70 years. Two grades of the Apexior coating offer long-

lasting corrosion protection for metal exposed to fresh or salt water over a wide range of temperatures.

Apexior Number 1[®] is a heat-resistant coating for metal surfaces immersed in boiling water at temperatures to 700 F. Typical applications include the water-side sur-
(continued on page 36)

SEA-GOING

Line of BALL VALVES

- Made to U.S. Coast Guard & Navy Specifications
- Complete range of two-way Bronze Valves in choice of alloys with any type of trim, including Monel
- Featuring sil-braze ends, Navy flanges, detenting handles, blow-out proof stems
- Shock & vibration tested
- Sizes: 1/4" thru 4"
- Pressures to 700 psig; temps to 450°F.
- Also available in Flush Tank, Multi-Port and Manifolder Valves

FREE CATALOG

Fully describes the line and includes Marine system applications. No obligation.

EST
1899

PB PITTSBURGH

BRASS MANUFACTURING

Sandy Hill Rd., R.D. 6 Box 387-A, Irwin, Pa 15642
412/863-0550 • TLX NO. 86-6236

Circle 145 on Reader Service Card

REDUCE BUNKER COSTS

PMS has developed new, low-cost, fuel-saving services for all size ships.

UNDERWATER PROPELLER POLISHING

- Satin-smooth propeller surfaces
- Service to ship's schedule

PRE-DRYDOCK HULL SCRUBBING

- Underwater hydraulic cleaning
- Sand sweeping and water blasting reduced
- Hull ready for anti-fouling coatings

Full range of 24-hour professional diving services

- Underwater Inspection
- Underwater Repairs and Maintenance

CALL FOR QUOTES

PACIFIC MARINE SERVICES

Berth 10, Pier A
Long Beach, California 90802
(213) 436-5017 Telex: 664540

Circle 281 on Reader Service Card

The 1984 Annual MARINE EQUIPMENT CATALOG

Special Pre-Publication Offer
(SUBSCRIBE NOW AND SAVE)
ONLY \$45.00 per copy
ORDER PERSONAL COPIES NOW

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

DETACH AND MAIL

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

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

Name _____
Position _____
Company _____
Business _____
Address _____

- Enclosed is my remittance of \$45.00 per copy for _____ copies of the Marine Equipment Catalog.
- Please bill me
- Please bill my company

Circle 157 on Reader Service Card

**ALMON JOHNSON
CONSTANT TENSION LST
STERN ANCHOR WINCHES
WITH ALL CONTROLS**

Drum capacity — 900 ft. of 1 5/8" wire. Gypsy performance — 12,000 lbs at 125 FPM. OAL 12' — CAW 10'11". Driven by 50 HP — 230 VDC — 181 amp motor. 2 available, with controls.

PERFORMANCE

	Max. Control	Auto. Tension Control	
Line Speed	100,000 lbs	26,000 lbs	3000 lbs
Line Tension	10 FPM	Stall	400 FPM

**NEW CLARK 500BHP DIESEL
4-CYL. — AIR STARTING**

\$4766

**2 UNITS
AVAILABLE**

500 BHP @ 400 RPM. 4-Cylinder straight inline type — 12 1/2" X 16" — 2-stroke single acting — liquid cooled — direct reversible — CW rotation. With standard shaft-connected starting air compressor. 46,000 lbs., net weight—228" long—98" wide—132" high. Designed for heavy duty, rugged use, its extreme simplicity will result in lower operating and maintenance costs.

**LOUIS-ALLIS M.G. SETS
2.5 KW 120 Volt Single Phase 60 Cycle Output
230 VOLT D.C. INPUT
1800 RPM
NEW - UNUSED EX - U.S.N.**

\$1566

2 1/2 KW—115 volts single phase A.C. output. GENERATOR: Type GNA—class 1G— Frame 28A—Form A—1800 RPM—5 KVA—2.5 KW 115 volts AC— 60 cycle —50% PF—43.4 amps. MOTOR: Louis Allis—Type GNA—Class E—Frame 25A—Form A—1800 RPM—115 volts DC—32 amps—shunt wound (with attached Ward-Leonard frequency regulator).

CAN FURNISH WITH 230 VOLT DC INPUT

**UNUSED STEAM WINCH
FOR MOORING & CARGO SERVICES**

Lidgerwood 10 x 12 — with Morse controls. 10,000 lb. line pull — declutchable gypsy — hand compression brake.

**WORTHINGTON 16" X 14" X 18"
VERTICAL DUPLEX STRIPPING PUMP**

1400 GPM @ 110 PSI — suction lift 11.5 ft. — steam back pressure 15 lbs. 14" Suction—10" discharge — 2 1/2" steam — 4" exhaust. Overall width 6'8" — overall height 9'1 1/2" — depth 3'9 1/2". Wt. approx. 10,000 lbs

**RECONDITIONED 1980
ABS — READY TO GO**

**MATCHED PAIR 900HP GM 12-567A
DIESEL ENGINES**

**WITH FALK
REVERSE
AND
REDUCTION
GEAR**

ENGINE: GM 12-567A—8 1/2 X 10—V-type—2-cycle—747 RPM — electric starting. GEAR: Falk AirFlex — reverse & reduction — 2.48:1 forward — 2.52:1 reverse.

100KW GBD-8 DIESEL GENERATORS

From LST vessels. 120/240 VDC — 417 amps — stab. shunt — 1200 RPM — Delco gen. — self-excited. ENGINE: Superior GBD-8 — 8 cyl. — 5 1/2 x 7 — 150 HP — 30 volt electric starting. Dry wt. 10,000 lbs. OAL 124" — 65 11/16" high — 42" wide. Ht. necessary to pull pistons 68". Fuel consumption 0.620 lbs/hr. 6 Available.

SPECIAL \$4,500 EA.—6 FOR \$25,000

**CLOSE
OUT!**
**CARGO PUMP
REDUCTION
GEARS**

\$2650

Type S-233 — form AE — 700 HP — 6002/1885 RPM — clockwise rotation facing input coupling. All Ex-Exxon valves when they re-piped from 16" to 20". All appear to be in good condition.

**EX-LST
ROSS COOLERS**

Copper shell - bronze heads - 5/16" Cupro tubes.
• 2 Model 1596
• 2 Model 1566
• 2 Model 860

**DEAN BROS.
ALL BRONZE
STRIPPING PUMP —
BILGE & BALLAST
12 x 10 x 18**

Max. pressure 730 GPM @ 200 lbs — steam end 250 lbs. Serial 67735 — OA Dimensions: 43" wide — 39" deep — 104" high. Complete with spare unused bronze valve deck & spare liquid lines piston, steam end spares, rods, etc. This pump ready for immediate use — equal to new — little if any use.

**NEW STEEL HATCHES A
(SEE OUR CLASSIFIED A**

**24" I.D. MAN-WAY
3-DOG HATCHES**

18" Coaming. Available with T socket wrench or removable handwheel (can be welded in place) for top opening. Spring-loaded lid w/inside handwheel. Coaming 12mm thick, top 11mm. Bosmet drawing #67/56

**20" ROUND
HATCH**

18" Coaming — 3 brass dog drop bolts. Coaming 12mm thick — top 11mm. Bosmet #68

**QUICK-ACTING
4-DOG HATCHES**

Heavily constructed. Handwheel operated. Handwheels top & bottom. Size A: 27" x 21" w/12mm coaming & 11mm top. Size B: 31" x 31" w/12" coaming. For ocean-going barges, tugs, etc.

**GENERAL PURPOSE
HATCH**

**15" X 23" X 5"
WITH
4 STEEL DOGS**

**TAI
EXPANSI**

36" Diameter — 2 drop-bolts. Drawing

CARGO

69" x 75" x 12"
72" x 74" x 12"

QUICK-OPEN

Handwheel top & b
24" with 5" coamin

**QUICK-
LEVER O
26" ;
WATER
DO**

**UNUSED E-125
WESTINGHOUSE
CARGO PUMP
TURBINE
ROTORS**

Counterclockwise rotation. Rotation from governor end. Weighted governor type. Drawing 28F-249-81. Built 1961.

**\$4450
EACH
3 AVAILABLE**

THE BOSTO

313 E. BALTIMORE

Main Office: (301) 5
CABLE: BOSIRON—BALTIMORE

ND DOORS IN STOCK
(FOR MORE DOORS)

REG. PRICE
\$425
SPECIAL
PRICE
\$288

**21" I.D. MAN-WAY
3-DOG HATCHES**

10" Coaming. Available with T socket wrench or removable handwheel (can be welded in place) for top opening. Coaming 12mm thick, top 11mm. Bosmet #64/55

FLUSH HATCHES

24" x 30" 30" x 30"
4 Dogs bottom - T-key top opener. 4" Maximum coaming. Coaming 8mm thick - top 7mm.

25" ROUND HATCH

25" Diameter with 18" coaming. 4-Dog handwheel top and bottom. Quick-acting dogs. 11 mm x 12 mm steel.

**NEW 18" & 24"
HATCH COVERS**

Flush mounting watertight hatch with machined steel mounting ring. T-Handle is recessed and hand tightens against a strangleback across mounting ring. Approx. weights, including mounting ring: 18" 60 lbs - 24" 100 lbs.

**KER
IN TRUNK**

Coaming - 7-Dog
#36/26

HATCHES

48" x 48" x 9"
36" x 30" x 8"

NG HATCH

om. 4 Dogs. 16" x 16"
Drawing #60-40

**CTING
ERATED
66"
IGHT
RS**

**5 KVA
MASTER M.G. SET**

Input 5 H.P. - 120 volts DC - 1800 RPM. Output 5 KVA - 120/1/60 - 1800 RPM.

**PRICED
TO SELL!
\$24,500**

**TWO
1000 HP**

**VOITH-SCHNEIDER
CYCLOIDAL CONTRA-ROTATING
OMNI-DIRECTIONAL PROPELLERS**

**GREAT
MANEUVERABILITY**

**UNMATCHED
RESPONSE**

Serial Nos. NR-1783 and NR-1784. Unit size 24/E150. 6 Stainless steel blades each unit - 1500mm blade length - 2400mm blade orbit diameter. PRESENT DRIVE with Voith AD40 reduction gears & heavy duty motor 800/1000 HP - 440/3/60 - 1775 RPM - squirrel cage - 884 amps - frame 23153, Mfg. by Electric Machinery Co. Complete with "Cage Controls" & motor controls. Size 8 - Control volts 120 AC - line volts 450 - amps 941/3/60 OR DRIVE DIRECTLY WITH DIESEL ENGINE & HYDRAULIC COUPLING ARRANGEMENT. UNIT BUILT 1970. COMPLETE WITH HYDRAULIC SERVO MOTORS FOR BRIDGE CONTROL AND 5 SPARE BLADES.

**CAN BE LOCATED SIDE-BY-SIDE,
FORE AND AFT, FOR FAST AND
PRECISE MOVEMENT SIDEWAYS
AND 360° ON-AXIS TURNS,
MAKING THEM IDEAL FOR TUGS,
FERRIES, CRANES, ETC.**

**VALVE
SALE!**

**150 LB. DUCTILE IRON VALVES FROM
EXXON TANKERS. MOST HAVE TEFLON
SEATS AND BRONZE FITTINGS. GREAT
OPPORTUNITY FOR REPAIR YARDS
WITH RECONDITIONING FACILITIES.**

**ANGLE GLOBE
VALVES**

16" - \$395
12" - \$361
8" - \$289
6" - \$165

**GATE VALVES
RISING STEM**

Teflon seats - bronze fitted. 16" OSY rising stem with clean-out pockets.

16" - \$369
12" - \$349
8" - \$285
6" - \$225
4" - \$110

**GATE VALVES
NON-RISING
STEM**

Ductile iron - 150 lbs.
16" - \$369

12" CHECK VALVE

8" GLOBE VALVE

8" RELIEF VALVE

**SPECIAL!
10%
OFF
ON 6 OR
MORE
VALVES**

**MISCELLANEOUS LOT OF VALVES
CHECK - STOP CHECK - CARGO PUMP RELIEF VALVES**

8" 1500 LB. GLOBE VALVES \$295
8" CARGO PUMP RELIEF VALVE \$395
12" 150 LB. GLOBE VALVES \$395
12" CHECK VALVES \$695

900 LB. HIGH PRESSURE VALVES

3" GLOBE VALVES \$360
5" CRANE MAIN STOP VALVES \$695
4" STEEL ANGLE VALVES \$495
8" GATE VALVES \$560

METALS CO.

BALTIMORE, MD. 21202

1900 Marine Dept.: (301) 752-1077

AD. U.S.A.

TWX 710-234-1637

SURPLUS BALANCED HEAD FAIRLEADS

PRICES

3/4" BM-10 - \$1399
1" BM-12 - \$1499
1 1/4" BM-14 - \$1599

MODEL NUMBER	LINE SIZE	SHEAVE DIAM.	SHANK OPENING	BASE LENGTH	BASE WIDTH
BM-10	3/4"	10"	4.76"	16.5"	22"
BM-12	1"	12"	5"	24"	28"
BM-14	1 1/4"	14"	5"	28.3"	31.9"

Marine Coatings Review
— Dampney

(continued from page 33)

faces of such marine equipment as steam generator boilers and drums, economizers, water heaters, evaporators, and steam turbine rotors. It is applied by brush and dries tack-free in 16 hours.

Apexior Number 3[®] offers low-cost basic corrosion protection for difficult-to-prepare metal surfaces

that are frequently wet or immersed in water at temperatures up to 140 F. It is recommended for service conditions where the use of expensive high-performance coatings cannot be justified.

Typical applications include condensers, air receiver tanks, brine tanks, rudders and rudder posts, propeller blades and cones, and chain lockers. Apexior Number 3 can be applied by spraying or brushing; drying time between coats is 12 hours.

DEVOE PRUFCOAT

Circle 33 on Reader Service Card

Devoe Prufcoat of Baton Rouge, La., a major producer of protective coatings and linings for industry, recently introduced its Chemline[®] 546 WB, a high-performance, two-coat, water-based epoxy system to provide superior protection for tank linings. The new product may also be used for steel and masonry

structures, and for plant and mill equipment.

According to **Andy House**, national sales manager, Chemline 546 WB offers excellent chemical resistance, high solids, low V.O.C., fast water insensitivity, and may be applied over clean, sound old paint without involved preparation.

Devoe Prufcoat is a division of Grow Group, Inc., one of the leading U.S. producers of specialty chemicals and paint.

DREW AMEROID

Circle 34 on Reader Service Card

Drew Ameroid Marine of Boonton, N.J., has introduced a non-corrosive marine cleaner designed for engine cooling systems, which, unlike other products available in the industry, performs three key tasks in one step. The new one-step cleaner removes oxides and other minerals and light oils, much like an acid, but without the need for pretreatment solvents, to remove oils, or neutralizers, to prevent flash rusting.

In addition to cleaning recirculating water systems, Ameroid one-step cleaner is suitable for parts such as exhaust valves, turbocharger parts, heat exchangers, piping, rotors, and filters. It is also an effective brightener for aluminum, brass, and copper.

The water-soluble cleaner works to clean surfaces by penetrating quickly to remove exhaust carbon, oils, mineral scales, and the oxide layer itself. Dispersants in the product help to prevent redeposits on the cleaned surfaces.

The cleaner may be applied by one of a number of methods, including dip or hot tank soaking, recirculation, spray/high-pressure washing, steam lancing, power washer cabinets, and foam methods. Economically concentrated, it performs consistently in a 20-percent solution at temperatures of 140–180 F. It may also be used at ambient, but longer cleaning time is required.

A very slightly contaminated engine water system or chilled water system may use a lower concentration of the new Ameroid one-step as a system flush. Heavily rusted systems may require several cleanings at elevated temperatures with good agitation to achieve the desired results.

DUPONT STARBLAST

Circle 58 on Reader Service Card

DuPont "Starblast" of Wilmington, Del., markets an abrasive that is a blend of coarse and fine grains of staurolite mined from DuPont's heavy mineral deposit located in Starke, Fla.

Repeated demonstrations confirm that a ton of "Starblast" will clean three times as many square feet of metal surface as

Tests prove water blasting at 20,000 PSI removes subsurface corrosion cells.

Barnacles and marine growth can be easily cleaned with 20,000 psi on land or by using a zero thrust gun underwater.

In independent field tests, Coastal Science Associates compared our new 20,000 psi Liqua-Blaster[®] with abrasive blasted surfaces – which often cause coating failures. They reported, "At 20,000 psi, we got to white metal... clean of hidden corrosion cells that interfere with paint life."

Our 20,000 psi Liqua-Blaster safely allows one operator to remove deposits that can't be removed with abrasive blasting. Including older salt-rusted steel surfaces, paint, refractory build-up, concrete, aggregate and marine growth.

Challenge the 20,000 psi Liqua-Blaster. Call or write for complete test results.

100X. Surface view. 0.00394 inch (.1mm). Sand blasted. Note corrosion cell.

130X. Surface view. 0.00394 inch (.1mm). Cleaned with 20,000 PSI water blast.

Rusted surfaces are cleaned to "near white" metal.

Get longer coating life with 20,000 PSI

BUTTERWORTH[®]

Butterworth Inc., 3721 Lapas Drive, P.O. Box 18312, Houston, TX 77223 USA. Phone: 713-644-3636 or 1-800-231-3628. Telex: 775112 EXXON USAB. Affiliates of Exxon Corporation.

© 1984, Butterworth, Inc. The "Butterworth" emblem and "LIQUA-BLASTER" are registered trademarks of BUTTERWORTH, INC.

a ton of coal slag or silica sand. Calculated another way, "Starblast" will clean 100 square feet of metal in two-thirds the time needed by the other two blasting materials. This translates into a labor saving for the shipyard.

Another plus factor is that nozzle life has been extended significantly since the switch to the less abusive "Starblast." A final plus in the "Starblast" column comes in the "dusting" comparison. Silica sand and slag generate clouds of dust that are troublesome from both an environmental and a visibility standpoint. By creating less dust, a blaster using "Starblast" can see the metal more clearly and, as a result, work more quickly.

Added up, all the advantages of "Starblast" include uniform blast pattern and profile, faster cleaning rate, lower equipment maintenance record, reduced labor investment and less dusting.

ENGELHARD

Circle 36 on Reader Service Card

Engelhard Corporation's Capac™ impressed-current cathodic protection systems have proven effective in the prevention of corrosion and pitting in well over 2,000 ocean-going vessels of all sizes and types—tankers, containerships, workboats, mobile offshore drilling rigs, fishing trawlers, tugboats, and many types of naval vessels.

Manufactured by Engelhard's Systems Department, the automatically controlled Capac systems have operated successfully for 20 years and more, the life of most marine vessels. Thousands of dollars can be saved by avoiding the need for replacing sacrificial anodes at each drydocking and by extending the time between each drydocking.

Designed to operate unattended in the automatic mode, Capac systems constantly adjust the impressed current emitted by the platinum-clad niobium anodes to account for changes in hull speed, water temperature, salinity, and loss of the protective coating. Hull conditions can be estimated by monitoring current output—a major increase in current demand at sea probably means that serious deterioration of paint on the hull has occurred, and allows corrective action to be planned in an economical way.

Capac systems are simple to operate. No special training is required for the routine maintenance that leads to years of trouble-free corrosion control.

Engelhard Corporation, headquartered in Edison, N.J., is an international leader in the technological development and manufacturing of high-perform-

ance specialty chemicals and catalysts, industrial minerals, and precious metals products.

ESGARD

Circle 37 on Reader Service Card

Esgard, Inc. of Lafayette, La., manufactures bio-compatible, vegetable-based corrosion coatings, Bio-Gel and Bio-Float, which are

said to offer long life and economical, durable protection of wet and dry internal areas in all types of marine vessels. Common features of the Bio products include: absence of solvents or petroleum products, 450 F flashpoint, non-flammability, and resistance to a wide range of acids, alcohols, and hydrocarbons.

Bio-Gel provides long-term protection in areas of minimum sur-

face preparation where a gel type coating is preferred. In addition to film thickness, it protects via rust inhibitors and an ability to "skin over," a natural occurrence that requires no ventilation. The initial skin forms between six and 10 days after application. Film thickness is left to the customer's discretion, with the manufacturer's recommendations being 6-40 mils.

(continued on page 38)

Oil/Water Separator

NEWS

ST. LOUIS, MISSOURI

MAY, 1984

New PACE System Breaks Emulsions Leaves no detectable oil in effluent, according to IMO and USCG Tests

The PACE™ Oil/Water Separator will handle virtually any combination of fresh water, salt water, free oil, mechanically induced emulsions and detergent induced emulsions. It will recover the oil broken out of emulsions and discharge oil-free water. The system is fail safe. Its ability to discharge clean, oil-free water does not depend on operator skill. There are no adjustments. Handles up to No. 5 heavy fuel oil without modifications. If the oil will flow, PACE can process it. Our long experience in sophisticated process technology has produced this simple and rugged PACE equipment. The only moving parts are two solenoid valves and a centrifugal pump. A true advancement in oil/water separa-

tion technology, the complete line of PACE™ (Positive Accelerated Coalescence of Emulsions) systems is certified by the U.S. Coast Guard per IMO Resolution A. 393(X) and 46 CFR 162.050 for installation aboard inspected vessels.

Pace Systems can be sized to accommodate any type or size vessel from small workboat to ocean liner.

New, compact unit, from the makers of FAST Marine Sewage Systems is fully automatic, self-priming, "hands-off" Oil/Water Separator System. No chemical additives are required. No filters are required.

The Pace system shown is currently in operation aboard the M/V Dave Carlton, operated by Heartland Transportation Company.

The PACE system is completely self-contained and there are no hidden extras.

pace

For Information, call or write today.

 MARINE SYSTEMS
DIVISION OF ST. LOUIS SHIP
611 E MARCEAU ST ST LOUIS MO 63111 USA
(314) 638 4000/TELEX 44 7224/ST L SHIP ST L
Division of Pott Industries Inc. An HNG Company

Marine Coatings Review — Esgard

(continued from page 37)

Bio-Gel can be applied over firm, damp surfaces. Application is by airless spray methods, with coverage ranging from 40–200 square feet per gallon. Manual methods or hydroblasting are the best types

of surface preparation. The coating's yellow color makes application and inspection easier.

Bio-Float is introduced as an alternative to petroleum-based "floatcoat" products. Bio-Float may be either floated on or sprayed. It does not readily skin. While providing superior protection, it possesses excellent penetrating properties and can be used to prepare

surfaces for more permanent type coatings.

Bio-Gel and Bio-Float represent only two of the protective, rust-inhibitive coatings available from Esgard. Other products include self-priming enamels, wire rope and cable lubricants, removable inventory storage coatings, flange protection systems, and long-term tubular coatings.

EUREKA CHEMICAL

Circle 38 on Reader Service Card

Eureka Chemical Company of South San Francisco has been a leader in supplying quality soft coatings for the marine and offshore industries. Fluid Film™, Gel BW, for years has been used in ballast tanks to provide long-term protection at the lowest practical cost per year. Fluid Film Liquid AR, a new product, can be used where spray application of Gel BW is not practical. This new product can be hosed onto metal surfaces in ballast tanks or void areas with an absolute minimum of surface preparation, both for corrosion control and to soften heavy scale prior to descaling operations.

Following company policy of developing corrosion control for an expanding number of areas aboard ship, other new Eureka products continue to supplement ballast tank protection.

Fluid Film WRN-EP may be applied to standing or running rigging for both corrosion protection and lubrication. EP properties enhance its lubricating quality. For users of pressurized wire rope lubrication equipment such as Dyna-Lube, Fluid Film WRL penetrates to the core of the wire rope without dripping as the rope emerges from the applicator.

Fluid Film aerosols, which contain no solvent and do not dry out, are convenient for small applications where penetration and lubrication are desired.

Eureka's Perma Film™ family of epoxies supplement the Fluid Film coatings. Perma Film WT-100 has been in use in potable water tanks for almost 20 years. Perma Film BT-200, for ballast tanks, does not require sandblasting but may be used over a surface conforming to SSPC-SP3. Perma Film PT-100 is the latest addition to the family, and is formulated for cargo tanks, particularly in tankers and bulk carriers.

GLIDDEN

Circle 39 on Reader Service Card

Glidden Marine Coatings of Harahan, La., has nearly 20 years of experience with a steel hull bottom system combining a thin-film barrier coat with an ablative, self-cleaning vinyl antifoulant. Normal performance of this system when properly applied is 4–6 years before spot blasting and coating repairs are required. Shipyards have complained that 6- and 8-year-old Glidden bottoms were difficult to blast to white metal as the old coating was still adhering tightly.

The Glidden bottom system has proven especially effective on vessels working overseas. An owner

Todd shipbuilders - an irreplaceable resource

Todd's shipbuilders realize they have a highly responsible job: building and repairing the naval and commercial ships so necessary for national security and the transport of vital materials.

Our skilled craftsmen are delivering the guided missile frigates (FFGs), under construction for the U. S. Navy, on time and on or under budget. We look forward to being afforded the opportunity to participate in the construction of the Aegis-equipped Arleigh Burke class (DDG-51) guided missile destroyers to continue this outstanding performance.

Todd has invested much of its profits in facility improvements, including new dry docks at Galveston, New Orleans and Seattle; piers, cranes, CAD/CAM computer technology, robotics and the acquisition of an entire shipyard in San Francisco, with a 65,000 long ton capacity dry dock. At Los

Angeles, we are constructing a ship lift and land transfer facility, to be operable the early part of 1984. When completed, this system will be capable of handling five ships simultaneously.

We have the equipment, know-how and expert craftsmen, at all of our five shipyards, to provide rapid, high quality and cost efficient workmanship. Give us the job and we'll deliver.

Todd Shipyards Corporation
One State Street Plaza, New York, N.Y. 10004

**DELIVERING THE SHIPS THE U.S. NEEDS —
WHEN IT NEEDS THEM.**

can confidently schedule two-, four-, and even six-year drydockings without bottom paint repairs being necessary except for major collision or catastrophic grounding damage. Of course, no matter where a vessel works there is significant savings in knowing that no blasting or painting needs to be done on the bottom until its sixth or eighth year of service.

Glidden's vinyl antifoulant allows little or no tightly adhering growth, even in badly polluted waters, and the system is resistant to delamination and to abrasion from repeated groundings on shallow bottoms. When repairs are required, turnabout is very quick. Under normal conditions, total drying time for a four-coat system is eight hours. The vessel may then be launched immediately or left dry indefinitely with no reduction of antifouling protection.

HEMPEL'S

Circle 40 on Reader Service Card

Hempel's Marine Paints A/S, with headquarters in Denmark and 26 factories worldwide, recently announced a new approach to non-polishing antifouling—a product area many sources estimate accounts for some 85 percent of the total world market for antifouling coatings.

In half a century of research and development of traditional, non-polishing antifouling, Hempel's has gained a thorough understanding of their effects. It is this know-how that now enables the company to introduce, under the name Classic, an optimized range of these traditional coatings.

The Classic line consists of four products: antifouling 7611, 7633, 7655, and 7677, which together cover the full non-polishing spectrum by taking into account the degree of protection required by individual vessels for their particular trading pattern, activity level, and desired drydocking interval.

The versatility of the Classic range, through combining the products' variable film thickness and coating sequence abilities, provides no less than 13 alternate specifications. This, together with the easy-to-follow selection table, not only allows the shipowner the widest choice, but enables him to recognize and choose the optimum non-polishing system for each vessel.

HENKEL

Circle 41 on Reader Service Card

Henkel Corporation of Minneapolis provides Versamid® 280B75 polyamide resin and Genamid® 2000 amidoamine resin, the curing agents used by formulators to produce unique epoxy coating that meets the U.S. Navy's P-24441 (SHIPS) Specification and offers good adhesion to poorly prepared

surfaces, low-temperature cure, and corrosion resistance without rust-inhibitive pigments.

Laboratory tests conducted by Henkel reveal that coatings based on these resins "creep" into small cracks to displace water and foreign materials. There is also chemical absorption on metal surfaces to prevent corrosion, and no zinc pigments to inhibit welding.

INTERNATIONAL

Circle 42 on Reader Service Card

Replacing International Paint's Intersmooth SPC range, HISOL is the latest development of this tried and true SPC, being exactly the same as Intersmooth when dry, the only difference being in the product application. A prime fea-

ture in the engineering of this new coating is its greatly increased volume solids and its ability to be applied in a range of dry film thicknesses. For a typical paint scheme, fewer coats are now required. Higher solids mean more square feet per gallon, less solvent in the air, and up to 30 percent savings in application and less

(continued on page 40)

With Magnakote, Magnus Maritec's Cost-Effective Tank Coating Formula.

Magnakote is the most economical soft chemical coating compound on the market: less than 3¢ per sq. ft.! No other soft coating gets near it for cost-effective tank & void space corrosion protection.

Magnakote is formulated for efficiency—no special surface preparation required prior to application (spray or float method).

A pioneering product of advanced, soft chemical coating technology, Magnakote is extremely durable. Thus, maintenance and repair costs are reduced significantly.

Spot repairs are easy. And, Magnakote removes quickly for overhauling. It's non-toxic, with a high flashpoint (320°F/160°C).

Magnakote—efficient, cost-cutting corrosion protection.

Magnus Maritec International, with 25 years of reliable service to the marine industry, offers a complete line of Continuous-Maintenance products and services.

For a copy of our technical literature contact your local Magnus Maritec representative or our world headquarters.

Leaders in the Science of Marine Chemistry

A Subsidiary of ECONOMICS LABORATORY INTERNATIONAL LTD.

Major offices in: United Kingdom, Spain, Italy, Greece, Brazil, Singapore, Norway & Finland

150 Roosevelt Place, PO Box 150, Palisades Park, NJ USA 07650
(201) 592-0700 □ Telex 135-377; 21-9190

Marine Coatings Review — International

(continued from page 39)

time in drydock. HISOL is totally compatible with existing Intersmooth SPC systems.

The new coating is available in two forms: HISOL 200 series is a slow-polishing, smoothing copoly-

mer recommended for application to all vessels over 15,000 dwt, and those operating permanently in warm waters. HISOL 900 series is a faster-polishing, smoothing copolymer than the 200 series, designed for vessels under 15,000 dwt, or low-activity vessels operating permanently in a severe fouling environment. It is particularly suited to vessels entering lay-up, allowing them to re-enter

service without the need for substantial hull cleaning either afloat or in drydock.

The second antifouling introduced, Interswift, is an eroding, polishing copolymer that fills the performance gap between traditional antifoulings and HISOL. Interswift, which supersedes Interspeed Special, achieves up to 50 percent savings in application costs, as one coat is used instead of two.

When applied over approved substrates, a single 6-mil coat will give in-service protection for 24 months.

Such a specification costs little more than a two-coat traditional high-performance antifouling scheme when the reduction in labor costs are accounted for. Alternatively, two coats of 4 mils each will protect the underwater hull for 30 months.

A third new product range has been introduced, Intershield EG series, abrasion-resistant coatings. Intershield has been engineered to reduce removal of the anticorrosive coating, which is the major cause of corrosion. Feedback from a large number of shipowners indicated that once mechanical damage exceeds three percent scattered over a given area, it is considered a serious problem requiring extensive and costly repair.

With twice the impact resistance and two to three times the resistance to erosive wear, Intershield's benefits include: reduced maintenance costs through improved protection against mechanical damage and reduced corrosion; improved cosmetic appearance; and minimization of mechanical damage sustained by the underwater hull, contributing to a smooth hull and fuel savings when used with Intersmooth HISOL.

International Paint has introduced these three new product lines as part of an ongoing worldwide program to offer shipowners cost-effective, high-performance marine coatings that will save time and money in both services and at drydock intervals.

JAEGLER PAINT

Circle 43 on Reader Service Card

Self-healing Cortec® finishes manufactured by Jaegle Paint Company of Havertown, Pa., are attractively colored coatings designed to obtain excellent durability when exposed to highly corrosive atmospheres and weathering conditions. Typical applications include: container rust prevention; various marine applications, including fresh and salt water ballast tanks, chain lockers, voids, and cofferdams; protection of overseas shipments; offshore drilling rigs; and many others.

These finishes are a specially blended formulation of an inorganic-organic complex that obtains its unique, virtually impenetrable moisture barrier by formulation of highly polarized microscopic platelets lying parallel to the coated surface. This multi-layered effect, when combined with other highly resistant components included in Cortec finishes, results in one of the most durable coatings of its type currently in the field.

These products are not lanolin-

Greater Efficiency on Shallow Water Routes Ultra Shallow Draft Vessel

DEADWEIGHT AND TRANSPORTATION COST

Mitsubishi introduces a new concept to shipping. Ultra Shallow Draft Vessels of this type (USDVs) can carry 2-1/2 to 3 times more cargo than conventional vessels under the same restricted draft.

We have now solved all the technical problems inherent to shallow draft vessels, thanks to our new design utilizing the "dual engine, dual shaft" concept.

Mitsubishi can provide USDVs in any dimensions up to a max. B/d ratio of 6.5 and a min. L/B ratio of 3.5.

USDVs are applicable for all types of vessels intended for service between shallow ports. Plant transport ships, tankers, bulk carriers, chemical carriers, RO/RO ships, container vessels, and liquefied gas carriers, are just some of the possibilities.

14,209 GT module carrier "SNIMOS ACE"

For further information, please contact:

MITSUBISHI
HEAVY INDUSTRIES, LTD.

Shipbuilding & Steel Structures Headquarters
5-1, Marunouchi 2-chome, Chiyoda-ku, Tokyo, Japan
Phone: Tokyo (03) 212-3111 Telex: J22443

Mitsubishi Heavy Industries America, Inc. (MHIA)

New York Office: 520 Madison Ave., New York, NY 10022, U.S.A. Phone: (212) 826-2188 - 9, 2966 - 7
Cable Address: HISHIJU AM NEWYORK Telex: 223037, 127756

San Francisco Office: 50 California St., Suite 3065, San Francisco, CA 94111, U.S.A. Phone: (415) 398-6654
Cable Address: C/O MITSUBISHI SANFRANCISCO-CALIF Telex: 278288

based, require virtually no surface preparation, and actually penetrate the substrate for maximum protection. They do not sag as do many products, can be applied uniformly, and can be manufactured to dry hard, remain tacky, or to remain soft.

A.B. Ferryl products are now available in the U.S. and Caribbean area through Jaegle Paint. Ferryl's Ferrycid is a complex chemical liquid that works quickly to prolong the life of paint, remove rust stains from painted surfaces, cleans and bleaches wood decks, and removes chalk, stains, and rust from sanitary installations. It penetrates into steel surfaces and provides a rust-free, clean surface, improving adhesion of the coating with corresponding improvements in protection and durability.

Ferryl 202 is a specially manufactured anticorrosive grease that provides a semi-dry, tough film with excellent lubricating, rust-prevention, and adhesion properties. This product is easy to apply and has a very high melting point to eliminate grease "drips."

JOTUN

Circle 44 on Reader Service Card

Jotun Marine Coatings, Inc. of Baltimore, an industry leader in self-polishing copolymer antifouling since the introduction of Takata LLL more than six years ago, now presents the next generation—Seaflex, Seamate HB33, and Seamate HB66.

Seaflex offers the flexibility of being applied in one coat on any previous traditional long life or self-polishing antifouling. It gives 24 months of protection in one coat. Seaflex contains Jotun-developed copolymer as binder. When drydocking time is limited, Seaflex offers an economical alternative.

Seamate HB (high build) is based on a specially formulated organotin copolymer as binder, which slowly dissolves in seawater so that fresh antifouling is continuously exposed. It can be applied as one coat up to a dry film thickness of 150 microns. It is available in two qualities, HB33 and HB66; the former polishes at a slower rate than HB66. Greater economy is achieved through the high-build nature of these coatings, as greater film thicknesses may be obtained with less costs.

As every shipowner realizes the importance of controlled fuel consumption, the new Seamate HB concept offers the owner the best and most economical system in relation to vessel speed, charter routes, and drydocking intervals.

In addition to the latest in copolymer antifouling, Jotun now offers Safeguard, a two-pack, corrosion-preventing, coal tar epoxy paint for long-time protection of submerged steel and ballast water tanks. Safeguard is said to be an

excellent choice where high-build, dry film thickness is required in a minimum of coats. It provides adequate corrosion control whether applied on tugs, barges, or ocean-going vessels.

KAISER CHEMICALS

Circle 45 on Reader Service Card

Kaiser Aluminum & Chemical Corporation of Oakland, Calif., is

now manufacturing and marketing, in Asia and Oceania, aluminum anodes for cathodic protection in marine environments. The anodes are being produced in Taiwan by the Metal Products Division of Kaiser Chemicals, a division of Kaiser Aluminum. Kaiser Chemicals has been a major supplier of sacrificial anodes for the protection of steel in corrosive environments for 30 years.

Primary product for marine applications is KA95, a highly efficient, mercury-type aluminum alloy anode, with maximum current output. The company's Far East converter, Formosa Shinn Yaun at Kaoshiung, Taiwan, will produce flush-mount hull anodes, ballast tank anodes, platform, and multi-purpose anodes. Kaiser Chemicals maintains the same manufacturing (continued on page 42)

Production systems for ships, barges and offshore structures.

Beam line.

DWB ship transfer system.

Panel line at Bath Iron Works.

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

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

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

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

TOTAL TRANSPORTATION SYSTEMS INC.

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

NEWPORT NEWS • LONDON • BERGEN • OSLO • HALIFAX

Marine Coatings Review — Kaiser

(continued from page 41)

ing techniques and stringent quality-control measures at its new facility as it established at its modern, 12-million-pound-capacity manufacturing facility in Tulsa, Okla.

Since its start-up in the fall of 1983, the new Taiwan operation has already received orders for

more than two million pounds of cast aluminum, including large orders from Daewoo Shipbuilding in Korea and Nippon Steel in Japan.

MAGNUS MARITEC

Circle 46 on Reader Service Card

Magnus Maritec International Inc. (MMI) of Palisades Park, N.J., has two major corrosion-control products—Magnakote® and Pro-tecsol-100.

Magnakote is a rust-retarding tank coating that is an inorganic-organic complex with a platelet crystalline structure similar to fish scales. These platelets are polar in nature and form a dense, tight coating that provides an effective corrosion barrier by allowing a low rate of vapor transmission. This coating is thermally stable and has a low odor. It is non-toxic in use and has a high flash point (325 F) for safety in application. It does

not contain any ingredients that require special clothing or breathing apparatus for entry into the tank.

Magnakote has been tested in accordance with U.S. Mil-spec Mil-R-21006 (Ships) and it surpassed other products in immersion test, salt-spray test, and stability. Spraying is the preferred method of application and requires the least amount of material. Application by the flotation method should only be used when the geometry of the tank precludes spraying. Magnakote should not be applied by roller or brush as these methods disturb the uniformity of the platelet formation.

MMI's Pro-tecsol-100 is a liquid blend of organic and inorganic corrosion inhibitors specifically developed for the protection of ballast tanks filled, during lay-up, with sea or brackish water. It forms an adherent passivating film on tank surfaces that protects the steel from corrosion. This protective film is maintained on reballasting by subsequent minimal additions (50 ppm by weight). Exposure of steel to Pro-tecsol-100 solution provides protection that remains even after the inhibited solution is replaced by uninhibited water.

The preferred method of treating salt water with Pro-tecsol-100 is proportional metering during ballasting. An alternate approach is to pour a 55-gallon drum into the ballast tank for each 3,000 tons of ballasted salt water by controlled pour to achieve as close to proportional mixing as possible.

Pro-tecsol-100 may also be used to provide an effective, economical solution to the corrosion problems found in cofferdams, bilges, voids, barges, and pipelines.

MUHLHAN GROUP

Circle 47 on Reader Service Card

The Muhlhan Group of companies of Hamburg, West Germany, a worldwide corrosion-protection organization for shipping and industry, recently announced the appointment of Field, Wigham & Company of Great Neck, N.Y., as its sales representative for the U.S. President of the firm is Sheldon B. Field.

Muhlhan specializes in steel and concrete protection work, such as high-performance tank, hull, and repair coating at shipyards, and shoreside coating work for oil refineries, conventional and nuclear power stations, and chemical plants. The Group is presently active in 17 countries on four continents.

Apart from the flexibility and mobility of its work force, Muhlhan operates the shot-blasting vessel Strahl-O-Matic, which is capable of performing work directly alongside a vessel at any site.

Muhlhan is presently recycling abrasive material in compliance

(continued on page 44)

GEMS Level Switches for Shipboard Service

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

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

58000 Series Single or Multi-Level Switches.

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

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

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

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

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

With Intrinsic Safety.

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

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

GEMS SENSORS DIVISION

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

**Transamerica
Delaval**

LEASE OR SALE

OCEAN BARGES

Deck

180' to 400'

Tank and/or Deck

230' to 400'

Dump Scow

D.W.T. 1600 L.T.

Drydocks

1000 and 2000 T.

INLAND UNITS

Deck

150' and 180' Series

Self-Unloading Aggregate

D.W.T. 4000 S.T.

Water Cranes

25, 100 and 150 T.

Floating Docks

420' x 58' with or
without crane

For additional information
contact Tom Sherwood or Andy Canulette

3121 S.W. Moody Avenue
Portland, Oregon 97201

Phone: 503-228-8691

Toll Free 1-800-547-9259

Telex 36-0503 • Cable "Zidell"

**ZIDELL
MARINE GROUP**

New Mobilgard® 450 means reduced engine wear and cleaner engines now...and in the future.

Mobilgard 450* A fourth generation marine diesel engine oil with a 13.5 TBN! Acid neutralization has never been higher, so engine wear has never been lower and engines have never been cleaner.

What's more, Mobilgard 450 has superior alkalinity retention, higher detergent/dispersant qualities, is extremely stable at high temperatures, and exceeds API-CD performance. Result: money saved in parts, maintenance, scheduled downtime, and overall operating costs. And that's right now. Today!

But what about tomorrow? Those tugs, towboats and ferries, with their advanced, high-output diesel engines, are destined for continuous tough duty. What if you have to go to fuels with higher sulfur content?

Look at the chart and relax: continued high-protection performance, far and above that provided by third generation oils, even with the dirtiest fuels. And we're talking experience... not experiments. Mobilgard 450 has logged more than a million engine operating hours worldwide, with results persuasive enough to encourage a growing number of equipment builder endorsements.

Shouldn't you put Mobilgard 450 in your picture, starting now? Call the Mobil Information Center: **1-800-634-3100.**

We'll send you additional information PLUS a reproduction of this original watercolor.

*Available east of the Rockies

© 1983 Mobil Oil Corporation

**If we can't save you money,
we don't deserve your business.**

Mobil®

PERFORMANCE ADVANTAGE Mobilgard 450 versus Third Generation Lubricants				
DIESEL FUEL SULFUR LEVEL	0.3%	0.7%	1.4%	2.0%
Engine Cleanliness	+60%	+65%	+70%	+75%
Wear Protection	+50%	+60%	+75%	+85%
Alkalinity Retention	+50%	+60%	+80%	+95%
Insolubles Control	+40%	+50%	+60%	+70%
Oil Life	+50%	+75%	+85%	+90%
Filter Life	+50%	+60%	+70%	+80%

Marine Coatings Review — Muhlhan Group

Marine Coatings Review — Palmer

(continued from page 44)

primer is a corrosion-resistant coating that creates an excellent adhesive bond between the deck and the PM-249 underlayment. PM-249 is an ambient-curing, self-

tional underwriters on a long-term basis.

In addition to recent projects in

leveling polyurethane that produces a continuous elastomeric polymer. It is applied at a minimum of 70 mils. (PM-2490 is specifically formulated for cambered decks or other sloping areas.)

After proper curing of the PM-249, PM-1665 polyurethane non-skid is applied. This is a high-performance coating that was developed for use in areas where flexibility and toughness are required.

PACIFIC MARINE SERVICES

Circle 48 on Reader Service Card

The non-skid is available in roll or spray versions.

PM-1315U is a two-part polyurethane sealer and dress coat designed for use with the PM-1665 non-skid. The dress coat can also be used to apply lines or other markings on the deck.

Palmer International also manufactures Chocktite Green, a pourable chocking compound that is approved by the American Bureau

of Shipping, Lloyd's Register of Shipping, Nippon Kaiji Kyokai, and Det norske Veritas.

of Shipping, Lloyd's Register of Shipping, Nippon Kaiji Kyokai, and Det norske Veritas.

PERFORMANCE HULL CLEANING SERVICES

Circle 49 on Reader Service Card

Performance Hull Cleaning Services, Inc. of New Orleans and Menomonee Falls, Wisc., provides customers with hull surface management technology. Using data from many Naval research facilities, the company has obtained hull cleaning and antifoulant reactivation procedures of the highest level available anywhere.

Remarkable savings are obtained by: proper reactivation schedules obtained by computer, individualized for each vessel; comprehensive underwater color video surveys; drydock extensions up to five years. The economies can be further increased by using special reactivatable paints that greatly reduce hull surface roughness.

Using data supplied by the customer on an easy-to-read survey, the Comtrax computer determines the hull surface management program for each vessel based on operational and geographical history. The data is updated at every reactivation with on-site inspections.

Ship personnel can see for themselves, using the company's professional camera divers, how the job is being done and the condition of the hull by use of a TV monitor on the service vessel. Video tapes of the operation will be sent to the customer free of charge, upon request, so that the customer's own engineers can evaluate the operation.

Performance Hull Cleaning reactivates an average of about 24,500 square feet per hour. If necessity dictates, on larger vessels, the company can double that production rate by adding another sub.

PHILADELPHIA RESINS

Circle 50 on Reader Service Card

Philadelphia Resins Corporation of Montgomeryville, Pa., manufactures the Phillyclad® 1000 Series, a two-component, catalyzed epoxy protective coating designed for demanding marine and industrial requirements. It can be used on interior and exterior surfaces of steel, concrete, masonry, wood, etc., where there is a need for resistance to chemicals, moisture, abrasion, and impact.

Phillyclad 1000 Series offers long-term durability in the painting and protection of steel, concrete, and wood decks; steel fuel storage tanks, pipelines, and other steel structures. It is non-toxic when cured 3-4 days at 72 F) and

"We saved \$79,400 by using CHESTERTON RUST TRANSFORMER"

The U.S.S. Laffey had been decommissioned and permanently docked at Patriots Point Naval and Maritime Museum, Charleston, South Carolina.

Sea water and salt air were taking their toll on the deck and superstructure.

It was the job of Maintenance Supervisor George R. Maynard to restore and then maintain the ship.

To remove the rust and prepare the surface for priming, he received sandblasting estimates ranging from \$80,000 to \$125,000.

Using \$600 worth of CHESTERTON RUST TRANSFORMER he was able to prepare a rust-free surface ready for primer coat. The problems of sandblasting were eliminated, allowing work to be performed by in-house personnel.

The final coatings have resisted undercutting and the ship is today attractive and easier to maintain.

Daily visitors now tour the decks of this exciting historical attraction.

CHESTERTON RUST TRANSFORMER is available in all major ports from Distributors with Factory Trained Specialists to advise you on application techniques.

For complete information, send for Bulletin 71700.

A.W.CHESTERTON CO., Stoneham, MA 02180 U.S.A.

C-30

CHESTERTON

IF YOU
ARE DEALING
IN SHIPPING
WE ARE A PART
OF YOUR
BUSINESS.

CANTIERI NAVALI RIUNITI

SHIPBUILDING SHIPCONVERSION SHIPREPAIRS

□ HEAD OFFICE:

GENOA (Italy) via Cipro 11
Tel. 010/59951 □ Tlx. 270168

□ SHIPREPAIRING YARDS:

Genoa "Le Grazie" □ Tlx. 270645
Genoa "OARN" □ Tlx. 270090
Genoa "MGN" □ Tlx. 270370
Palermo □ Tlx. 910041

□ SHIPBUILDING YARDS:

Riva Trigoso □ La Spezia □ Ancona □ Palermo

«PALERMO» - «MGN» - «LE GRAZIE» Main Agents:

U.K. : Compass Shipping & Trading Co. - Tx 24855
USA : Overseas Shipyards Inc. - Tx 640587
NORWAY : Ebbe C. Astrup A.S. - Tx 71612
GREECE : P. Wigham Richardson (Hellas) Co. - Tx 212332
GERMANY : H. Glahr & Co. - Tx 245537
HOLLAND : Ruysch - Tx 49149
INDIA : Nautilus - Tx 115062
HONG KONG: Manners - Tx 73314

«OARN» Main Agents:

U.K. : Henry T. Meadows & Sons Ltd
Tx 885688
NORWAY : Tittlestad & Hauger - Tx 71715
GREECE : Phoenix S.A. - Tx 212395
GERMANY : Wilhelm Schmidt - Tx 215278

INDIA : Argaind - Tx 6719
HONG KONG: Manners - Tx 73314

CANTIERI

tenance protective coatings not in direct contact with food, etc.

The 1000 Series is also available as an anti-slip deck coating where safety and durability are prime requirements.

When coating steel, blast cleaning to near white metal is recommended. If that is not possible, water blast or mechanical preparation is an alternative if done carefully.

Prime coats are recommended to seal porous surfaces such as concrete and wood. When a prime coat is required, the first coat of the 1000 Series is reduced 30 percent with PRT-59 solvent; this improves first-coat penetration resulting in excellent adhesion.

Phillyclad 1000 Series epoxy coating without aggregate is easily sprayed, rolled, or brushed. For the final coat with anti-slip aggregate in the coating, a low-pile, mohair type roller is recommended.

PHOSMARINE

Circle 51 on Reader Service Card

Phosmarine Equipment S.A. of Marseille, France, provides the BRUSH-KART® underwater hull cleaning service. Diver-driven for greater efficiency and flexibility, the unit removes marine growth that eats up expensive fuel oil. It can do it in a matter of hours instead of days, while the ship is loading, unloading, or at anchor, causing no delays in ship scheduling. With regular hull cleanings that can be performed between drydock cycles, BRUSH-KART more than pays for itself with impressive savings in fuel operating costs.

Because it is hydraulically operated, the device is said to be safer, faster, and more efficient than any other hull cleaning units available. As it travels underwater along the hull of a ship, it cleans with a thoroughness not attainable with hand-held brushes and scrubbers. It can also operate under sea conditions that are normally impossible for other methods.

BRUSH-KART's hydraulic power is supplied to the three brushing units by a single, 328-foot-long, coaxial floating hose. Power source is a 52-bhp diesel engine. The unit is fitted with safety gear that not only meets government and Lloyd's of London requirements, but also allows the unit to be used in the vicinity of unloading tankers.

When in use, the BRUSH-KART is positively buoyant in the water. It clings to the hull surface with a clamping force of 1,390 pounds of suction. This holds the brushes tightly to the hull and provides grip for the driving wheels.

PRC

Circle 52 on Reader Service Card

Products Research & Chemical

Corporation (PRC) of Glendale, Calif., manufactures Proreco® deck coating systems that have been applied to more than one million square feet of exterior decks of commercial ships, military vessels, towboats, offshore rigs, and a variety of smaller vessels. The interior and exterior Proreco coating systems are fire-retardant, and resistant to acids, caustic chemicals, and petroleum products.

Proreco III exterior coating systems are used to virtually eliminate costly maintenance and downtime for working ships. These systems are specified by many naval architects and by the military due to their known track record for corrosion control, dependability, and long wear.

Proven to be effective, the Proreco III systems have an inherent flexibility to withstand normal

stress caused by deck movement. The fire-retardant systems provide the ultimate in corrosion control and are resistant to the heaviest abrasion and impact. The Proreco elastomeric base is not brittle and not subject to cracking, chipping, or spralling.

The Proreco I coating system is specified for habitability areas such

(continued on page 48)

PALMER DURADECK OFF-SHORE NON-SLIP COATING

Over 100,000,000 sq. ft. coated with Palmer non-skids since 1946; 3 million sq. ft. last year.

Here are some good reasons why DURADECK is widely used as an off-shore non-slip coating . . . It's long lasting and economical to use • Resists chemicals, solvents, oils and seawater • Has superior corrosion resistance • Withstands heavy traffic on all working surfaces and helipads . . . most importantly, DURADECK reduces accidents, caused by slips and falls.

Palmer chemists formulated DURADECK especially for off-shore use. They have been solving non-slip coating problems for over 35 years. For more information, write for our free catalog or call our applications engineers at (800) 341-4408; in Pa. (215) 584-4241.

DURADECK is available from any of our U.S. distributors and our subsidiary PPI Ltd. in Europe.

DURADECK is another product from Palmer International, who also provides CHOCKTITE GREEN, a pourable chocking compound.

RIG DECKS AND HELIPADS

Palmer International, Worcester, Pa. 19490 (800) 341-4408 TWX #510-660-7736
PPI Ltd., Hartlepool Cleveland, England, TS 25 2BS Tel (44) 429 33913 Tlx (851) 587236

Circle 109 on Reader Service Card

C. B. DARCY MARINE SALES REPRESENTING

Johnson Johnson Rubber Co.

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

WESTERN BRANCH METALS

Armco Stainless Shafting Systems
Machining — Propeller Nuts

DAMAN INDUSTRIES

Ceramaloy Propeller Shaft Liners

KAHLENBERG BROS.

Air Horns — S/S Propellers

NATIONAL FLUID SEPARATORS, INC.

Bilgemaster Automatic Oily/Water
Separator Systems

SCHRADER BELLOWS

Pneumatic Propulsion Control Systems

TWIFLEX CORPORATION

Marine Disc Brakes
Propeller Shaft Brakes & Controllers

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

WATER INDEPENDENCE Capability • Efficiency • Quality

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

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

Sold Worldwide • Service Support Worldwide

A WATER TIGHT REPUTATION

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

Marine Coatings Review —PRC

(continued from page 47)

as heads, galleys, and mess decks. It has proved itself again and again as a low-cost, minimal maintenance system for living spaces. Proreco I polyurethane coating provides an attractive,

high-gloss appearance coupled with the long-wearing capability and flexibility to withstand structural movement, impact and abrasion, with extended corrosion control.

PRC developed the first one-part polysulfide marine caulk many years ago. Through high technological research and development facilities, PRC continues to develop superior coatings and seal-

ants to meet most high-performance requirements for such products above and below the waterline.

SEAGUARD

Circle 53 on Reader Service Card

Seaguard Corporation of Portsmouth, Va., continues to manufacture a complete line of high-quality,

high-performance marine paints for both commercial and government applications.

Some of Seaguard's more recent products include the following:

Balcoat 2000 is an all-purpose, single-component, rust-inhibitive compound that can be applied to marginally prepared surfaces. Intended for use in dry voids and ballast tanks, it should not be used in tanks containing petroleum products.

No Rust 1000 HS is a high-solids, single-component, rust-inhibitive compound formulated to dry hard. It is said to be excellent for exterior/interior application over marginally prepared surfaces for extended protection.

Fire-retardant latex is a non-emissive, fire-retardant, general purpose paint that is both protective and decorative. It is intended for application as a fire-protective coating for steel, aluminum, and non-metallic substrates. Wherever possible, this coating should be applied over a surface that has been degreased, and primed to promote adhesion.

Silcoguard 600 Series is a high-performance, silicone alkyd gloss enamel that gives excellent weather resistance, gloss and color retention over long periods, and easily cleaned surfaces.

Seaguard also carries Seawash[®], a water-based, biodegradable, non-flammable non-toxic cleaner for petroleum-based products. It takes on the toughest marine cleaning jobs, and is available in 55-gallon drums and a handy 5-gallon pail.

The Samsung Formula

Delivery on Time - Competitive Costs - Quality

There's more to the "Samsung Formula" than just on-time delivery, competitive costs and quality. Our formula also contains many ingredients that are important to any shipowner such as modern management systems, experienced manpower and a modern shipyard, complete with all the amenities. And in the way of technology, we have made the perfect blend of European and Asian technologies

that enable us to build sea-going vessels second-to-none. For your next shipbuilding project, give us a call and we will meet your specifications fully applying the "Samsung Formula" in the best tradition of master shipbuilders. Samsung, the company that works for you!

VESSELS UP TO 200,000DWT

- Bulk Carriers
- Oil/Chemical Tankers
- Container Vessels
- Ro-Ro Vessels
- Supply Vessels
- Specialized Vessels

Shipbuilding Division

SHI SAMSUNG SHIPBUILDING & HEAVY INDUSTRIES CO., LTD.

Head Office: Samsung Main Bldg. 250, 2Ka, Taepyeong-ro, Chung-ku, Seoul, Korea
Tel: 771-33, Telex: SHICO K23726, SSYARD K23306

Koje Shipyard: 530, Jangpyung-ri, Sinhyun-up Koje-kun, Kyongsang Nam-do, Korea
Tel: Gohyun 2-2151/9, Telex: SSCYARD K52211, 52212, 52213

•OVERSEAS BRANCHES •TOKYO Tlx: 2228463 SHITKY J •HONG KONG Tlx: 83236 HSTAR HX •SYDNEY Tlx: AA71747 SAMSYD •DAMMAM Tlx: 602439
SCCDAM SJ •NEW YORK Tlx: 135536 SAMSUNG FORT •LOS ANGELES Tlx: 696141 LASTAR LSA •LONDON Tlx: 264606 STAR LG •DUSSELDORF Tlx:
8586392 SAMD D

SERMATECH

Circle 54 on Reader Service Card

Sermatech International of Moss Point, Miss., is a producer and applicator of corrosion-resistant coatings for marine/offshore, aerospace, and industrial activities. There are eight Sermatech processing facilities worldwide for rapid service delivery.

These coating systems for marine/offshore and industrial uses are generally multi-layered, composite coatings comprising base coats of heat-cured ceramic-metallic material, overcoated with a sealant designed to meet the environmental conditions in which the part is to be installed.

Sermatech's 725 and 1141 systems have proven the equal of most exotic corrosion-resistant materials in the marine environment, but because they are sacrificial, have none of the corrosion-promoting properties of expensive CRES. Tested extensively by both Government and industry, Sermatech coatings typically withstand exposure to salt fog (ASTM B117) for periods in excess of 5,000 hours. Similarly, the expected endurance

in splash spray exposure tests is at least one year of rust-free service.

Because Sermatech can be applied at DFTs down to 0.0004 inches, the coating systems are widely used on fasteners and other assemblies with faying surfaces and close-tolerance fit. SermeTel 725 and SermeTel 1141 conform to MIL-C-81751B, and are specified for all Government-procured Level 1 fasteners.

Sermatech numbers among its customers Bath Iron Works, Ingalls Shipbuilding Division, Dover-Norris, Waeco Valve, Gleason Velan Valves, Chiles Drilling, General Electric, Dupont, United Technologies-Hamilton Standard, PPG Industries, and DAF-Indal.

For corrosion-resistant fasteners, valves, couplings, structural steel, electrical housings, overhead lighting fixtures, pipe hangers, or any other metal part subject to severe marine environments, Sermatech coating could be a cost-effective answer.

SIGMA COATINGS

Circle 55 on Reader Service Card

Sigma, one of the oldest of the world's traditional paint and coatings manufacturers, continues to emphasize through research, development, and in-service experience those products that will enable vessel owners and operators to extend recoat intervals, whether for drydock work, on-board maintenance, or to provide alternatives to present painting and coatings practices. Sigma Coatings, Inc. is located in Garfield, N.J.

Sigmaplane, Sigma's hydrodissolving or smoothing antifouling now provides 60+ months of services, yet is acceptable as a one-coat antifouling for short service experience. Sigma's TCP 7476 is a high-build epoxy that will outperform, according to the manufacturer, other high-performance coatings and paint systems when applied over surfaces where blast cleaning is neither practical nor permitted. As a bottom anticorrosive, TCP can replace, with equally excellent results, the highly controversial coal tar epoxies.

Sigma's Rust-Gone II primer and finish coat system will provide a hard, durable high-gloss finish that touch dries in 10 to 15 minutes. The advantage of these products are that they are water-borne, and as such require no solvents for thinning or cleaning, display an unusual ease of application, and have an extremely long life.

In addition to an extensive product line, stocked and serviced at most principal ports throughout the world, Sigma provides a professional Technical Service Group that not only supervise all work in progress, but are available for consultation, inspection, and other services relating to the implementation of the "best" products and systems for the vessel or job.

New Filter Media Offers Greater Protection Against Abrasive Wear

To reduce downtime and prolong the life of hydraulic/lubrication components, Stauff Corporation of Waldwick, N.J., introduces the Betapure™ line of low- and high-pressure filter elements. The new elements capture silt size particles and virtually eliminate component failures due to abrasive wear.

The key component to the Stauff silt control element is the new Betapure media, which combines a higher beta absolute removal rating with greater dirt retention properties for longer service. Stauff disposable filter elements are tested to the latest ANSI/ISO standards, and are available in capacities to meet most industrial and heavy equipment requirements.

Element construction permits use in non-bypass, bypass, and reverse

flow applications with all hydraulic fluids including petroleum base, esthers, HWBF, water glycol, and inert emulsions. The reinforced pleat design of Stauff elements permits collapse ratings of 435 and 3,000 psid in 3, 5, 10 and 20 micrometer absolute removal ratings.

For more information on the Betapure elements,

Circle 14 on Reader Service Card

The "old masters" of waterside corrosion protection.

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

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

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

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

 Dampney

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

First Of Five RO/RO-Containerships Delivered To ACL By Kockums Yard

The Atlantic Companion, first of five giant RO/RO-containerships scheduled to enter Atlantic Container Line's U.S. East Coast-U.K./Northern European service in 1984 arrived in New York on her maiden voyage recently, ushering in what ACL calls "a new era in North Atlantic shipping."

The 820-foot-long, 37,000-dwt Companion is the largest and most technologically advanced cargo ship ever built for the North Atlantic service, and like her sister ships to follow, was constructed to ACL design specifications. Designated as "G3s" by the company, they are the first new vessels built for ACL in 14 years, and will replace the fleet of five Second Generation steam-turbine-powered ships now in operation.

Designed by TransConsultants AB of Gotaverken and built in the Malmo, Sweden, shipyard of Kockums, the Atlantic Companion has a capacity for 2,130 TEUs as well

as space for 600 automobiles in the stern superstructure. Among the major features of the vessel are a large, multi-lane quarter stern ramp; permanent cell guides on the weather deck so that up to 1,410 TEU of containers can be stacked easily and safely, four per tier; and three decks for normal, heavy RO/RO cargo or for the block stowage of containers. The cell guide structure, stern ramp, and other RO/RO equipment were supplied by MacGregor-Navire.

According to Daniel J. Kerrigan, president of Atlantic Container Line-U.S.A., the Atlantic Companion and her four sister ships to follow—Atlantic Concert, Atlantic Compass, Atlantic Cartier, and Atlantic Conveyor—"represent the ultimate in design and cargo-carrying flexibility and efficiency." He added that the ships "will carry ACL into the 21st century as the premier carrier on the North Atlantic."

Atlantic Companion on her sea trials off southern Sweden

The ACL-USA chief executive also stated that "the G3s are a continuation of ACL's successful strategy of operating mixed-configuration vessels rather than cellular-only ships. He adds that the G3s "are particularly flexible with their ability to carry various mixes of containers, cars, genuine RO/RO, trailer-loaded cargo, and neobulk products."

The consortium's vessels fly the British flag (Cunard), Swedish flag (Swedish American Line, Transatlantic Steamship, and Wallenius Line), Dutch flag (Intercontinental Transport), and French flag (Compagnie Generale Maritime). Of the four sister ships that will be delivered this year, Kockums is building an additional two, one is being constructed at Swan Hunter Ship-

CONTAINER LASHING EQUIPMENT FROM ATLANTIC CORDAGE AND INTER EQUIPOS NAVALES:

THE
**WATERFRONT
HAS NEVER
BEEN MORE SECURE**

Quality. Service. High standards. These are the watchwords of two giants in the industry—Atlantic Cordage

**SUPERIOR
DESIGN**

Corp. and Inter Equipos Navales, S.A. Now they're working hard as a team to make your work easier.

EXCLUSIVE N.Y./N.J. DISTRIBUTOR

As the sole stocking distributor for Inter Equipos Navales container lashing equipment in the New York/New Jersey area, Atlantic Cordage can supply you with the best in:

- twist locks
- bridge fittings
- turnbuckles
- stacking cones
- lashing bars and cables
- same day delivery
- competitive prices
- compatible with all other systems

DEPENDABILITY.

For over 30 years, Atlantic Cordage has brought you the best. Now, get the best of both worlds...Atlantic Cordage Corp. and Inter Equipos Navales.

Call or write for more information and your free brochure.

ATLANTIC CORDAGE CORP.

60 Grant Ave., Carteret, New Jersey 07008
(201) 541-5300 Telex: 139374

Consistency, Quality, Dependability...

...Three things vital for a government specification marine coatings manufacturer to possess. Seaguard brings these three things to you with every can of paint on every order. If you need a consistent product, with quality, delivered dependably, Seaguard should be your supplier.

Owners of small boats use Seaguard paints with the same confidence as do the U.S. military commercial shipyards, and large shipping fleets. Seaguard's modern and well-equipped laboratory and research facilities monitor the quality of Seaguard products, as well as planning new ones to meet future needs.

Seaguard product line includes: Inorganic Zinc, Epoxy Polyurethane, and Antifouling Shipbottom Paints.

Seaguard
Fine Marine Paints
Industrial Coatings

4030 SEAGUARD AVE., PORTSMOUTH, VA 23705
(804) 488-4411

builders at Wallsend, U.K., and Chantiers du Nord et de la Mediterranee at Dunkerque, France, is building one.

Main propulsion machinery in the Atlantic Companion consists of a six-cylinder, slow-speed Gotaverken/B&W 6L90GBE diesel engine developing a maximum continuous rating of 23,800 bhp at 97 rpm, direct-connected to a Stone Manganese Marine propeller. Electrical power is provided by four Wartsila/Vasa diesel engines, two 8R32 and two 6R32, directly connected to Norsk Elektrisk/Brown Boveri alternators of 2,310 kw and 1,722 kw, respectively.

Main and auxiliary engines are all capable of burning heavy fuel oil, providing a "single-fuel" installation. The ship is fitted with two KaMeWa thrusters, one forward and one aft.

ATLANTIC COMPANION Major Suppliers

Main engine	Gotaverken/B&W
Propeller	Stone Manganese
Bow & stern thrusters	KaMeWa
Propeller shaft	Bjorneborgs
Shaft bearings	Waukesha/Lips
Shaft couplings	Gotaverken
Stern tube bearing	Rialco
Stern tube seals	Cedervall & Soner
Main engine silencer	Mercurex
Engine controls	Marinelco
Alternators	Norsk Elektrisk & Brown Boveri
Alternator engines	Wartsila/Vasa
Emerg. alternator	Scania/Stamford
Evaporator; FO, DO & LO purifiers, main LO coolers, FW coolers	Alfa-Laval
Air compressors	Atlas Copco/Hatlapa
Air receivers	Hansen & Christensson
Oil-fired boiler, exh. gas boiler, steam drum, FO heaters	Sunrod
Oil burner	Nu-Way
FO test kit	Perolin
FO service pumps	Gebr. Steimel
FO viscosity control	Rossing & Jansson
Chem. cleaning tank system	Gamlen
Pumps	IMO/Scanpump/Comet Marine
Filters	Anderson & Groot/Boll & Kirch/Maxi-Flow
Air conditioning	Nordisk Vent.
Vent systems	Svenska Flakt
Ejectors	Zander & Ingstrom
Bilge ejectors	Golar Metall
Anti-heeling system	Frank Mohn
Vac. sewage system	Electrolux
Sewage treatment plant, incinerator system	Hamworthy
Electric motors	Brown Boveri Svenska
Fire alarm system	Salen & Wicander
Mach. alarm system	SAAB Scania
Bridge alarm panel	Soren T. Lyngso
CO ₂ extinguishing	Ginge
Halon extinguishing	Svenska Skum
Cargo control computer	Kockumation
Steering gear	Parsgrunn
Windlasses & winches	Norwinch
Anchors	Centromor
Anchor chain	Bulten Kanthal
Davits, accom. ladders	Welin
Lifeboats	Harding
Liferafts	RFD
Whistles	Kockumation
On-deck cell guides, stern ramp and door, ramp covers, bulkhead doors, hoistable car decks	MacGregor-Navire
Cranes	Lethab/Marine Transport Technology
Radars, ARPA, autopilot, gyrocompass, speed log, RAI	Sperry
Satnav/Loran C	Magnavox
Echo sounder	Honeywell-Elac
Radio station	ITT/Skanti
UHF radio, telephone and public address systems	L.M. Ericsson
Cathodic protection	Bergsoe
Coatings	International
Galley equipment	Electrolux

Considerable effort was expended in achieving a functional and economic bridge layout. The totally enclosed wheelhouse is arranged with control desks forward but having a walkway directly behind the windows. The bridge wing consoles are equipped for complete control of the main engine, bow and stern thrusters, and rudder, and have data readouts on all maneuvering functions.

For maximum safety, sophisti-

cated equipment installed includes an integrated Sperry radar system with ARPA functions and position information connected on-line to the adaptive automatic pilot, and a satellite communications system making possible fast communications via telephone and telex and incorporating a high-speed data link for loading information.

Cargo control instrumentation, featuring a Kockumation Loadmaster computer, as well as the

ship's safety instrumentation, is located in a separate control room on the starboard side of the superstructure, close to the lifeboats. The location of this control room gives easy access from cargo compartments and the accommodations area, as well as convenient escape routes in case of an emergency.

Without detracting from the importance of the other items of (continued on page 52)

Explosion-Proof Operations in all Hazard Zones with JDN Monorail Air Hoists and JDN Air Hoists

As the name implies, the drive energy of JDN air hoists and monorail air hoists is provided by compressed air. Air does not spark. This guarantees the fundamental safety inherent in all our lifting equipment for explosion hazard zones. Our air hoists are available in special designs with modified load-bearing elements for use in the highest-risk zones. These types preclude the possibility of any metal sparking.

JDN air hoists for loads from 100 kg to 100 t are of low weight in relation to their load-bearing capacities and are, therefore, easily transported. The lifting and lowering speeds can be accurately regulated by means of the cable control. All our lifting equipment is very sturdy and extremely resistant to aggressive environmental conditions.

If you would like to receive further information, just write to us – we shall be more than pleased to help.

J. D. NEUHAUS HEBEZEUGE · D 5810 WITTEN-HEVEN

Telefon: 02302 / 5 2041 · Telex: 8 229 162

Circle 279 on Reader Service Card

**New Emergency Marker
Lights Introduced
By ACR Electronics**

A new line of emergency marker lights with provisions for attaching to a life vest or jacket has been announced by ACR Electronics of Hollywood, Fla. The three lights—Models 631, 632, and 633—are of similar design but each has dis-

tinctive features to suit individual preferences.

The 631, approved by the U.S. Coast Guard, is corrosion-resistant and has a flasher switch for maximum versatility. A low-drain bulb is said to provide up to 50 hours of life from a single D cell. A clear lens is standard, with green or red optional.

The 632 has a flashing circuit that makes it ideal as an emergency or marker light. It also has

a clear lens and is powered by one D cell. The 633 features a powerful xenon strobe and a flasher switch. Completely waterproof, it draws minimum power from AA batteries. All the new models have pin attachments for use as vest lights, and all are finished in the new international SOLAS orange.

For complete information on these ACR lights,

Circle 21 on Reader Service Card

Atlantic Companion

(continued from page 51)

cargo access equipment installed in the G3s, there is no doubt that MacGregor-Navire's weather deck cellguide system, named StackCell™, is the most important advance made in container stowage since the cellular concept was first introduced in the mid-50s. Until now, the biggest drawbacks with fixed weather deck cell guides have been the high weight and the impossibility of utilizing them in conjunction with hatch covers. Therefore, all weather deck cell guide systems have until now been mounted marginally above RO/RO spaces and odd deck areas without access to underdeck holds.

Utilizing the MacGregor-Navire side-rolling, piggy-back hatch cover, made possible by incorporating a moveable section of the cell guide in the area of the covers, cellular holds Nos. 1-5 can be loaded and discharged through the cell guides on the weather deck.

The twin hatches are fitted with two panels each, and open outboard. After the inner panel is raised hydraulically and the outer panel rolled beneath it, both are moved outboard in one unit to expose the holds and the cells below.

Another important feature of the StackCell system on the G3s is the versatility of being able to accommodate either 20-foot or 40-foot boxes simply by utilizing a moveable insert frame that divides a bay into two 20-foot cells, or is positioned at one end of the bay, where its inner face becomes the end of a 40-foot cell. Flexibility is further improved by the frames being only three cells wide, giving four different 20/40-foot ratios in each 12-row bay.

Crew accommodations are designed and outfitted to an extremely high standard, even for a Swedish owned and built ship. The master and the chief engineer each have a suite consisting of large sitting room, bedroom, bathroom, and office. Roomy individual cabins are provided for each member of the crew, which will range from 18 to 21—remarkably small for a ship of this size and an indication of the extensive automation designed into the ship.

There is one large dining room/lounge, with a duty mess alongside for those who wish to eat in their working clothes. The galley is equipped with a full array of the most modern equipment available, all supplied by Electrolux Marine.

For the crew's relaxation there is a dayroom divided into bar, library, and television corner. There is also a sauna, an indoor swimming pool, and sports room 17 feet high for badminton, volleyball, and other such activities. A projection room for showing movies is connected to the sports room.

**CUT MAINTENANCE COSTS
20% PER YEAR**

INVEST IN BALTOFLAKE

**Stop Spending Money
On Conventional Coatings
Year After Year**

BALTOFLAKE does cut maintenance costs. The money saving and time saving is shown on the chart. Note: There is no allowance for inflation or return on investment. The example is based on user experience. application cost is based on labor price per gallon/liter.

BALTOFLAKE is the result of a technological breakthrough. Its ultra highbuild one-coat (60 mils) protection is formulated of a glassflake reinforced peroxide catalysed polyester. BALTOFLAKE was created to withstand heavy abrasion, to prevent corrosion and undercutting before it starts. It is highly resistant to chemicals, too.

Beat abrasion and you stop corrosion.

For more information on BALTOFLAKE contact:

JOTUN MARINE COATINGS

Head Office: JOTUN Marine Coatings Inc.
840 Key Highway, Baltimore, Maryland 21230
(301) 539-0045 Telex 8-7549

Gulf Office: JOTUN Marine Coatings Inc.
16416 Northchase Drive/Suite 130
Houston, Texas 77060
(713) 999-2897 Telex 8-7549

New Jersey Office: JOTUN Marine Coatings Inc.
500 Division Street
Perth Amboy, New Jersey 08861
(201) 442-3411 Telex 8-7549

Principals at recent M.A.N.-B&W seminar held in New York City included, (L to R): **Folker Bohm**, general manager, M.A.N.-B&W Diesel; **Werner Oehlers**, regional sales manager, M.A.N.-B&W Diesel; **Otto Voisard**, chairman of the Executive Board, M.A.N. Maschinenfabrik Augsburg-Nurnberg; **Werner Knapp**, president of American M.A.N. Corporation; **Karl Wojik**, head of Design Department, M.A.N.; **Claus Windelev**, executive vice president, American M.A.N.; and **Harry Falck**, marketing manager, American M.A.N.

Seminar In New York Introduces New Heavy-Fuel M.A.N.-B&W Engine

64-Page Technical Report Available

Otto Voisard
Chairman of the Executive Board
M.A.N. Maschinenfabrik

To introduce its new L58/64 heavy-fuel, four-stroke engine to the United States maritime community, M.A.N.-B&W Diesel recently hosted a seminar in New York City attended by shipowners, shipbuilders, and other industry representatives.

The M.A.N.-B&W executives who came to New York from the company's headquarters in Augsburg, West Germany, to address the large group attending the meeting were: **Otto Voisard**, chairman of the Executive Board, M.A.N. Mas-

chinenfabrik Augsburg-Nurnberg; **Folker Bohm**, general manager, M.A.N.-B&W Diesel; **Karl Wojik**, head of Design Department, M.A.N.; and **Werner Oehlers**, regional sales manager, M.A.N.-B&W Diesel.

Personnel from American M.A.N. Corporation in attendance at the seminar and the reception/lunch that followed included: **Werner Knapp**, recently elected president; **Claus Windelev**, executive vice president; **Ole Grunfeld**, technical manager; **Harry Falck**, marketing manager; and **Lars Thomsen**, service manager.

The new four-stroke, heavy-fuel engine will be produced as in-line units with 6, 7, 8, and 9 cylinders developing 1,650 bhp per cylinder at 428 rpm, having a bmep of 20×15 bars (292 psi), providing a power range (mcr) from 9,900 to 14,850 bhp.

The L58/64 diesel is a logical upgrading of M.A.N. medium-speed engines that have rendered excellent service in operation on heavy fuel for almost 20 years. This early understanding of heavy fuel burning characteristics was further extended by the 40/45 engine type, which was launched on the market in the 1970s, introducing a modern concept with high firing pressure—the basis for low fuel consumption. The 40/45 engines

with the longest service record have logged almost 30,000 hours of operation and have proved to be highly reliable in operation on the heavy fuel oil grades bunkered throughout the world. For this reason, this impressive engine type has "fathered" the major components of the L58/64 engine, as reliability is of particular importance for marine main engines.

During the development of the L58/64 engine, particular emphasis was placed on the following points:

- low fuel consumption rates;
- adaptability to varying operating and environmental conditions as well as fuel ignition qualities;
- high reliability; and
- simple and easy maintenance.

The L58/64 follows the same sturdy design philosophy as predecessor trunk-piston engines of M.A.N. design. Though the new engine is comparatively large, the frame consists of one sturdy casting, with an underslung crankshaft supported by bearings that are positioned and locked to the engine frame by both vertical and horizontal bolts. The shape of the resultant structure resembles a reinforced tunnel distinguished by

very high stability of the main bearings during engine operation.

The significance of the injection system for low fuel consumption rates was taken into account by a great development effort in the design of the L58/64. Measurements taken on engines of different sizes, as well as theoretical investigations, have revealed that reductions in fuel consumption are obtainable with higher injection pressures. The injection system of the 58/64 engine has therefore been designed for pressures of 1,300 bars.

During the test of the 3-cylinder trial L58/64 engine, the low fuel consumption rate of 125 grams per horsepower hour (0.27 lbs/hph) measured after the first 100 hours of operation is particularly noteworthy because, at that time, combustion had not been optimized. It should be borne in mind that the mechanical efficiency of a 3-cylinder engine is comparatively low. The turbocharger, which is smaller than that of production engines, negatively influences the fuel consumption rate as well. Considering these factors, the low fuel consumption rates aimed at for production 58/64 engines operating at different loads, including 123 g/hph at 85 percent of economy continuous rating, will definitely be reached and most probably even be undercut. M.A.N. estimates that the specific fuel consumption rate of the 9-cylinder 9L58/64 engine will be 121 g/hph.

The test engine has been operated from the very beginning on 7,000 sec Redwood 1 fuel.

In addition to high operating efficiency, the 58/64 engines will provide an excellent opportunity for high waste heat recovery. Exhaust gas temperature downstream of the turbocharger will be 660 F over a broad operating range. In a number of marine applications, this means that the at-sea electrical load can be produced by the waste heat recovery system instead of operating an auxiliary diesel generator, an added fuel saving.

M.A.N.-B&W Diesel also produces a full line of two-stroke and four-stroke diesel engines with outputs from 500 to more than 56,000 bhp, heavy-fuel-burning auxiliary engine generator sets, complete propulsion systems with reduction gearing and controllable-pitch propellers, stationary power plants, and cogeneration packages.

An eight-page color brochure and a 64-page technical report on the new L58/64 engine are now available. These contain detailed technical data including specifications, ratings, performance data, test results, photographs, and cross section color drawings of the new engine and its key components. For a free copy,

Circle 15 on Reader Service Card

Second of three RO/RO ships ordered by BBSC.

Hyundai Shipyard Delivers Three Barber Blue Sea Line RO/ROs

Built by the Ulsan shipyard of Hyundai Heavy Industries Company, Ltd., the three largest RO/RO-containerships in the world entered the international service of

Barber Blue Sea recently. Called SuperCarriers by their owner, the Barber Tampa, Barber Texas, and Barber Hector are 860 feet long and have a capacity of 2,464 TEUs

of containers and 630 American-sized cars. They have been dubbed Free Trade Ships because the success of this \$200-million investment depends on free access to the world's markets, according to **Raymond R. Miles**, executive vice president of Barber Blue Sea. In ceremonies unusual because of their location, the first ship, Barber Tampa, was officially named upon her maiden voyage arrival in the Port of New York.

Headquartered in Oslo, Barber Blue Sea is a consortium of Wilh. Wilhelmsen of Norway, Ocean Transport & Trading of England, and Brostrom Shipping Company of Sweden. In 1979, BBS introduced its first SuperCarriers, six 1,800-TEU RO/RO-containerships built at a total cost of \$200 million. All of Barber's ships have the capability to transport both containerized and non-containerized cargo, including unboxed cars, rolling stock, trailers, refrigerated cargo, special containers, and heavy lifts.

In order to produce an optimum hull form for the Barber Texas and her two sister ships, a series of model tank tests were conducted at various research centers. Towing and cavitation tests were repeated as many as nine times at the Norwegian Hydrodynamic Laboratory. In addition, Hyundai retained the Swedish Maritime Research Center to conduct sea-keeping and maneuvering tests.

Considerable emphasis has been placed on the ship's safe operation. To improve damage stability, two watertight transverse bulkheads are partly fitted in the cargo space. Equal emphasis was put on maximum cargo loading capacity. Three fixed decks and two hoistable car decks are installed and the engine room's size is minimized, providing some 295,470 square feet of cargo deck area. Fixed ramps are fitted between decks.

For fast and easy cargo handling, an angled stern ramp 148 feet long with a minimum clear width of 41 feet is installed. Entrance height at the stern door is 50 feet. A side door with portable car ramp is also provided. At the forward end of the ship, a 40-ton electro-hydraulic cargo crane insures self-sustaining loading and unloading in that area.

Main propulsion is by a Hyundai/B&W 8L90GB diesel engine with maximum continuous rating of 36,600 bhp at 97 rpm, directly connected to a Kobe Steel propeller. Service speed of 19.5 knots at design draft of 32 feet is achieved at 85 percent of mcr (32,940 bhp at 94 rpm). KaMeWa 2,300-hp thrusters are fitted forward and aft to improve the vessel's maneuvering performance.

Electric power is provided by three diesel generators of 1,900 kw each, two diesel generators of 900 kw each, and a single turbo-generator of 1,000 kw. The unmanned machinery space can be controlled remotely by Terasaki equipment.

Built to Lloyd's Register of Shipping classification +100 A1, RO/RO Containership, +LMC, UMS, the Barber Tampa has a molded beam of 105.84 feet, molded depth of 68.90 feet, and scantling draft of 38.38 feet. At that draft the ship has a deadweight of approximately 44,000 metric tons.

BARBER TAMPA Major Suppliers

Main engine	Hyundai/B&W
Turbocharger	IHI/Brown Boveri
Engine controls	Terasaki
Propeller	Kobe Steel
Bow & stern thrusters	KaMeWa
Auxiliary boiler	Osaka Boiler
Valves & actuators	Nakakita
Heeling system	Framo
CO ₂ & Halon systems	Ginge
Ventilation fans	Flakt
RO/RO equipment	Hyundai/Kayaba/Navire
Deck crane	Hagglund
Elevator	Nippon Elevator
Radar & anti-collision systems	Atlas
Satnav & satcom	Magnavox
Radio direction finder	ITT
Echo sounder	Simrad
Gyrocompass	Sperry
Magnetic compass	Henry Brown

**CONRAD
Industries, Inc.**

CONRAD INDUSTRIES, INC. expansion program triples production capacity

Conrad builds fuel, spud, deck, self propelled barges

- Accurate • Swift
- Streamlined • Cost efficient • In business since 1948

P. O. Box 790 Morgan City, Louisiana 70381 (504) 384-3060

Circle 170 on Reader Service Card

AM I A . . . WORK BARGE ?
. . . SKIMMER ?
. . . DIVING PLATFORM ?
. . . DEBRIS SCAVENGER ?

AN OSED PROBLEM-SOLVER !

LPI Corp's OSED is the most economical tool of its kind for oil and debris collection, presently on the market. The innovative design of this skimmer makes amazing performance possible. Send today for full information. Now you can be prepared for that inevitable clean-up job.

Manufactured by:
LPI Corporation
P.O. Box 113
Denville, N.J. 07834
201: 625-0002

Distributed by:
DAVIT SALES INC.
Jefferson Valley, N.Y. 10535
Telex: 64 6904
914: 962-4544

SALE • RENT • LEASE • DEALER INQUIRIES INVITED

Circle 267 on Reader Service Card

JIM'S PUMP REPAIR INC.

48-55 36th STREET, LONG ISLAND CITY, NEW YORK 11101

JIM LAGONIKOS, *President* Established 1974 Bob Mooney, *Sales & Service Mgr.*

Reconditioned Coffin & Pacific Feed Pumps

Service

24 HRS

212-392-4444

A-1 Condition

TYPE • F-CG - DE - DEB - IND - T

TBA • 12 - 16 - 16½

SERVICE - GULF AND WEST COAST

Parts Available

TLX - TWX

710-5824847JPRNYK

24 Hrs. Service

VI-CORE INC. - Ivo Dabelic

713-643-7715

PROFESSIONAL

acb
NAVAL ARCHITECTS MARINE ENGINEERS

TUG BARGE CONNECTION EQUIPMENT

344 Camp Street Suite 1000 New Orleans, LA 70130
 Tel: (504) 524-6777
 Telex: 584248
 Int'l Telex: 6821166
A Division of ACB Industries, Inc.

Adams & Chute
 NAVAL ARCHITECTS & MARINE ENGINEERS

203-426-7135 HUNTINGTOWN ROAD, NEWTOWN, CT 06470

advanced marine enterprises, incorporated

naval architecture management sciences
 marine and ocean engineering

1725 jefferson davis highway
 arlington, va 22202
 (703) 979-9200

san diego, ca (619) 223-5396 | virginia beach, va (804) 490-2359 | philadelphia, pa (609) 482-2620

AmSEC AMERICAN SYSTEMS ENGINEERING CORPORATION

Marine Engineers • Port Engineer Services
 Systems Analysis • Propulsion Plant Training
 Qualified Manufacturer's Field Representatives

P.O. Box 4265 • Virginia Beach, VA 23454 • 804 463-6010
 Philadelphia, PA • Pascagoula, MS • Virginia Beach, VA
 Rosslyn, VA • San Francisco, CA

AMIRIKIAN ENGINEERING CO.
 HARBOR AND DRYDOCKING FACILITIES
 FLOATING LIFT DOCK AND SHORE TRANSFER
 CONCEPTS, DESIGN, INVESTIGATIONS

Chevy Chase Center Office Bldg.
 Suite 505, 35 Wisconsin Circle
 Chevy Chase, Md. 20015 (301) 652-6903

NAVAL ARCHITECTS MARINE ENGINEERS

ART ANDERSON ASSOCIATES

Bremerton, WA (206) 479-5600 | Washington, D.C.

Captain Astad Company, Inc.
 Complete Marine Services - Full Broker Service
 Owners Representative Service
 Purchase & Sale of All Types of Vessels

CAPTAIN A. J. ASTAD P.O. BOX 53434
 President NEW ORLEANS, LA 70153
 PHONE (504) 529-4171 (24 HRS.)

Ocean Engineering Centre
SHIP-MODEL TESTING

- Resistance Tests • Flow Visualization
- Wake Surveys
- Towed Directional Stability Evaluations
- Seakeeping

For Information Contact:
B.C. Research
Ocean Engineering Centre
 3650 Westbrook Mall,
 Vancouver, Canada V6S 2L2
 Telephone (604) 224-4331
 Telex 04-507748

DEL BREIT INC.
 MARINE ENGINEERING CONSULTANT

326 Picaune Place Suite 201
 New Orleans, La. 70130

(504) 523-2801

CDI marine company
 NAVAL ARCHITECTS
 MARINE ENGINEERS

EXECUTIVE OFFICES:
 JACKSONVILLE, FL (904) 723-2620

JACKSONVILLE, FL (904) 724-9700	HAMPTON, VA (804) 627-4384	CHARLESTON, S.C. (803) 554-5580
WASHINGTON, D.C. (703) 521-2452	BOSTON, MA (617) 878-8340	CHESAPEAKE, VA (804) 543-4211
PHILADELPHIA, PA (609) 772-0800	SEATTLE, WA (206) 575-3065	PASCAGOULA, MS (601) 762-0098

C.T. MARINE
 NAVAL ARCHITECT • MARINE ENGINEER

18 Church Street, Georgetown, CT 06829
 Telephone: 203-544-8110
 Telex: ITT 4994761

- TUGS
- TOWBOATS
- BARGES

CADCOM
 a division of ManTech International Corp.

COMPUTER-AIDED DESIGN AND CONSTRUCTION
 ENGINEERING SERVICES AND SYSTEMS

107 Ridgely Avenue, Annapolis, Maryland 21401
 (301) 268-9010 or (Wash.) 261-1070

Phillips Cartner & Co., Inc.
 Marine & Naval Engineering and Consulting

- Economic Analysis
- Surveys and Investigations
- Strategic Planning
- Owner and Investor Representation
- Feasibility Assessment
- Engineering and Design
- Market & Trade Evaluations
- Technology Evaluation

203 South Union Street Alexandria, VA 22314
 703/684-2060 Telex: 89-2407

Century Engineering, Inc.

CONSULTING ENGINEERS PLANNERS

INTERNATIONAL EXPERIENCE

SHIPYARDS • PORT FACILITIES • DREDGING • GRAVING DOCKS
 CERTIFICATION • INSPECTION • CONSTRUCTION MANAGEMENT

BALTIMORE 32 WEST ROAD TOWSON MARYLAND 21204
 301-823-8070
 TELEX 8-7491

ANCHORAGE:
 500 L. STREET, SUITE 200
 ANCHORAGE, ALASKA 99501
 907-276-1248
 907-276-0051 TELECOPIER

CHILDS ENGINEERING CORPORATION
 Waterfront & Structural
 Engineering • Diving Inspection

Box 333/Medfield/MA 02052
 (617) 359-8945

Thomas Coudon Associates
 Marine Equipment Sales

6655 Amberton Drive Baltimore, Md. 21227 (301) 796-2525

CRANDALL
 DRY DOCK ENGINEERS, INC.

Railway and Floating Dry Docks
 Waterfront Structures • Consulting
 Design • Inspection
 Dry Dock Hardware and Equipment

21 Pattery Lane Dedham, MA. 02026
 Tel. (617) 329-3240 Telex: 924406

Crane consultants, inc.

15301 1st Ave. So. Seattle, Washington 98148
 (206) 246-7962 TWX 910-444-2085
 Crane, hoist, materials handling specialists

FRANCIS B. CROCCO, INC.
 Marine Consultants, Marine & Cargo Surveyors

"Forty years of Surveying Experience
 in the Caribbean" Phone: (809) 723-0769
 BOX 1411, SAN JUAN, PUERTO RICO 00903
 Telex RCA 325 2634 PRCA 385 9005

C. R. CUSHING & CO., INC.
 NAVAL ARCHITECTS, MARINE ENGINEERS
 & TRANSPORTATION CONSULTANTS

ONE WORLD TRADE CENTER
 NEW YORK, N. Y. 10048
 TEL: (212) 432-0033 CABLE: CUSHINGCO

DLI MARINE VIBRATION ANALYSIS
 ENGINEERING CORPORATION NOISE CONTROL

253 Winslow Way West, Bainbridge Island, WA 98110
 (206) 842-7656

Measurement, recording and analysis of mechanical, structural and electrical phenomena.

DESIGN ASSOCIATES, INC.
 M. KAWASAKI

14360 Chef Menteur Highway
 New Orleans, Louisiana 70129

Naval Architects Marine Management
 Marine Engineers Transportation Consultants

Phone: (504) 254-2012 TWX 810-951-5317

DESIGNERS & PLANNERS, INC.
 NAVAL ARCHITECTS • MARINE ENGINEERS

1725 JEFFERSON DAVIS HGWY
 (Suite 700)
 ARLINGTON, VA 22202
 (703) 892-8200

701 B Street (Suite 320) San Diego, CA 92111 (619) 238-0666
 1415 Route 70E (Suite 106) Cherry Hill, NJ 08034 (609) 795-1170

ENCON MANAGEMENT & ENGINEERING CONSULTANT SERVICES

Marine Structures • Engineering Analysis • Marine Survey
 Project Management • Loss Prevention • Naval Architecture

P.O. Box 7760 • Beaumont, Texas 77706
 (409) 866-9158

PROFESSIONAL (CONTINUED)

ENGINEERING COMPUTER OPTECNOMICS

*Ship Design and Engineering
Ports, Waterways and Offshore Facilities
Military and Defense Systems
Economic and Environmental Analysis
Computer Analysis and Data Management
Ship Simulation
Ship Brokerage & Owner Representative*

ECO Inc.

1036 Cape St. Claire Center, Annapolis, Md. 21401
(301) 757-3245

CHRISTOPHER J. FOSTER, INC.

WORLD-WIDE EXPERIENCE AS DESIGNERS OF
GRAVING DOCKS • MARINE STRUCTURES
SHIPYARDS • MODERNIZATION • PORT FACILITIES
OFFSHORE TERMINALS • FLOATING DRYDOCKS
MARINE ENGINEERS • NAVAL ARCHITECTS
CONSULTING ENGINEERS
PORT WASHINGTON NEW YORK 11050
(516) 883-2830 TELEX 14-4674 CABLE: "CEFOSTA"

FRIEDE AND GOLDMAN, LTD

Naval Architects & Marine Engineers
SUITE 2100, 935 GRAVIER STREET
NEW ORLEANS, LA. 70112
523-4621

GIANNOTTI & ASSOCIATES, INC.

NAVAL ARCHITECTS • MARINE & OCEAN ENGINEERS

Annapolis, Maryland (301) 268-0030
Berkeley, California (415) 841-5875
Arlington, Virginia (703) 892-2360
Houston, Texas (713) 987-0117

GIBBS & COX INC

NAVAL ARCHITECTS & MARINE ENGINEERS

119 West 31st Street • New York, N.Y. 10001
(212) 613-1300

JOHN W. GILBERT ASSOCIATES, INC.

Naval Architects Marine Engineers

66 LONG WHARF **Brokerage** BOSTON, MASS. 02110
(617) 523-8370

Naval Architects Seattle, WA
Marine Engineers 206 624 7850
Ocean Engineers Telex 32 1226

THE GLOSTEN ASSOCIATES, inc

Phillip Gresser Associates Ltd.

MARINE ENGINEERS
CONSULTANTS & SURVEYORS

3250 SOUTH OCEAN BLVD.
PALM BEACH FLORIDA 33480 TEL: (305) 586-0813

MORRIS GURALNICK ASSOCIATES, INC.

MAIN OFFICE: 820 FOLSOM STREET, SUITE 300
SAN FRANCISCO, CA 94107
(415) 543-8650
EAST COAST OFFICE:
1911 JEFFERSON DAVIS HIGHWAY
SUITE 902 ARLINGTON, VA 22202
(703) 892-1700

HOFFMAN MARITIME CONSULTANTS INC.
NAVAL ARCHITECTS & MARINE ENGINEERS-SPECIALIZING IN
• Helm@ Onboard Monitoring & Guidance Systems • Vessel
Performance & Route Analysis • Wave Data Analysis & Cli-
matology • Port Vessel Traffic Management Systems • Vessel
Casualty Simulation & Analysis
9 GLEN HEAD ROAD, GLEN HEAD, NY 11545
TEL (516) 676-8499 TWX 510 223-0646

J. J. HENRY CO. inc.

NAVAL ARCHITECTS
MARINE CONSULTANTS • MARINE ENGINEERS

TWO World Trade Center New York, NY 10048
Suite 9528 (212) 938-2100

Moorestown, NJ (609) 234-3880 Norfolk, VA (804) 399-4096 Washington, DC (703) 920-3435

San Diego, CA (619) 422-5714 Boston, MA (617) 383-9200

HTEST

LABORATORIES, INC.

P.O. Box 226 Buckingham, Virginia 23921
(804) 969-4264

- Underwater Explosion Shock Testing (MIL-5-901)
- Fixture Design and Fabrication
- R & D Support
- East & West Coast Facilities
- Test Program Management
- Field Testing with Craft & Engineering Support
- Pitch and Roll Simulation to 20,000 lbs.

MARINE ENGINEERS
SURVEYORS
CONSULTANTS

INTRAMARINE, INC.

P.O. BOX 53043 JACKSONVILLE, FL 32201
(904) 353-0828 TELEX: 56-8421
ALSO NEW YORK, HAMBURG, PIRAEUS
• HULL • MACHINERY • CARGO • YACHT SURVEYS

R. D. Jacobs and Associates

Naval Architects • Marine Engineers
Consulting Engineers

MARINE AND STATIONARY PROJECTS
Marine Surveyors; Project Specifications and Designs;
Energy Efficient Concepts
Owner Representation Services; Machinery
Casualty Investigations;
Practical Engineering Economics Analyses

11405 MAIN ST., ROSCOE, IL 61073 815-623-6760

Jantzen Engineering Co., Inc.

Consulting Engineers
Ocean Mining and Dredging

(301) 796-8585

6655 Amberton Dr. Baltimore, Md.

FRANK JEFFREY & ASSOC.

Specializing In:
MARINE ELECTRICAL DESIGNS.
CONSULTING & SURVEYING

FRANK JEFFREY - Phone: (504) 348-7168
5201 Westbank Exp., Suite 206•P.O. Box 1517•Marrero, LA 70073

JAMES S. KROGEN & CO., INC.

NAVAL ARCHITECTS & MARINE ENGINEERS

Tel. (305) 448-8169

3333 Rice Street, Miami, Fla. 33133

RODNEY E. LAY & ASSOCIATES
NAVAL ARCHITECTS

NAVAL ARCHITECTS • MARINE ENGINEERS
13891 Atlantic Blvd.

Jacksonville, Florida 32225

(904) 246-6438 TWX 810-828-6094

Alan C. McClure Associates, Inc.

NAVAL ARCHITECTS • ENGINEERS

2600 South Gessner • Suite 504 • Houston, Texas 77063
(713) 789-1840 • Telex 792397

John J. McMullen Associates, Inc.

Naval Architects • Marine Engineers • Transportation Consultants

New York, NY • Arlington, Va • Newport News, Va • Houston, Tx
Ventura, Ca • Bath, Me • Seattle, Wa • Pascagoula, Ms

One World Trade Center/Suite 3000/New York, New York 10048/(212)466-2200

MACLEAR & HARRIS, INC.

28 WEST 44 STREET
NEW YORK, N.Y. 10036
212-869-3443

NA & ME ADVANCED DESIGNS

Speed & Propulsion Power Policy

FENDALL MARBURY
NAVAL ARCHITECT

1933 LINCOLN DRIVE
ANNAPOLIS, MARYLAND 21401 (301) 268-6168

MARINE CONSULTANTS & DESIGNERS, INC.

Naval Architects Marine Engineers

Telex: 98-5587

Main Off.: 308 Invest. Insur. Bldg. • Cleveland, Ohio 44114
(216) 781-9070

MARINE DESIGN INC.

NAVAL ARCHITECTS & MARINE ENGINEERS

Formerly Tams Inc., Established 1865
401 BROAD HOLLOW ROAD (Rt. 110)
MELVILLE, L.I., NEW YORK 11746
516 293-4336

TUGS, BARGES, WORK BOATS & CONVERSIONS

THE PROFESSIONALS

MARINE POWER
ASSOCIATES

Investigations • Representation
• Consultation • Survey • Design

MARINE ENGINEERS 4475 Mission Blvd., Suite 235, P.O. Box 99546
San Diego, CA 92109, (619) 272-9922

Marine Technical Associates, Inc.

MARINE ENGINEERS/ELECTRICAL CONSULTANTS
USCG AND IMCO REGULATIONS

Phone (201) 798-0689

95 River Street
Hoboken, NJ 07030

GEORGE E. MEESE

NAVAL ARCHITECTS • MARINE ENGINEERS
CONSULTANTS • SURVEYORS

DESIGNS FOR YACHTS AND COMMERCIAL VESSELS
WOOD—ALUMINUM—STEEL—PLASTIC

TELEPHONE
COLONIAL 3-4054

194 ACTION ROAD
ANNAPOLIS, MARYLAND

H.V.A.C.

& REEFER SYSTEMS DESIGN

- SYSTEM BALANCING •
- ENGINEERING •
- RETRO-FITS •
- SURVEYS •

OFFSHORE REEFER DIV. MECHANICAL RESOURCES, INC.

210 WEST SIDE AVE.
JERSEY CITY, N.J. 07305
201-653-0982

Metritape

Liquid Level & Temperature Gauging

for Cargo • Ballast • Draft • Crude Oil • Products • Chemicals
Central & deck-mounted readouts & alarms
P.O. Box 2366, Littleton, MA 01460, U.S.A.

617 369-7500

Telex 92-3492

R. CARTER MORRELL

MARINE CONSULTANT

715 S. CHEROKEE
BARTLESVILLE, OK 74003

918-336-8306

NEEMS

Rt. 2, Box 50
York, ME 03909 U.S.A.
Tel. (207) 363-5769

MARINE SURVEYORS • PORT ENGINEERING SERVICES
Owners Representatives/Voyage Repairs, Overhauls, New
Installations/Alterations • Engineering
Specializing in Overseas Consultation and Ship Repairs
Far East • Mediterranean • Arabian Gulf

NKF ENGINEERING ASSOCIATES, INC.

- NAVAL ARCHITECTURE & MARINE ENGINEERING
- NAVAL SHIP & SUBMARINE SURVIVABILITY
- ACOUSTICS, VIBRATION & SHOCK DYNAMICS
- SAFETY, DAMAGE CONTROL & FIRE FIGHTING

8150 LEESBURG PIKE SUITE 700 VIENNA
VA 22180 (703) 442-8900 TWX: 710-8319076

NELSON & ASSOCIATES, INC.

MARINE

SURVEYORS ENGINEERS CONSULTANTS APPRAISERS

1405 N.W. 167 St., Miami, Fla. 33169 (305) 625-1043
Telex: 51-5704 Cable: NELSURVEY

Vickroy & Spaulding Associates, Inc.
naval architects marine engineers

2701 first avenue, suite 350, seattle wa. 98121
(206) 382-4444 • fax: 320053
new toll free number: 1-800-258-4444

NORTHERN MARINE

Naval Architecture - Marine Engineering
Marine Surveying
(616) 946-5959

P.O. Box 1169 Traverse City, MI 49685

OCEAN-OIL INTERNATIONAL ENGINEERING CORPORATION

3019 Mercedes Blvd., New Orleans, Louisiana 70114, U.S.A.
NAVAL ARCHITECTS • MARINE SURVEYORS
SALVAGE ENGINEERS
Hector V. Pazos, P.E.
504/367-4072

NAVAL ARCHITECTS &
MARINE ENGINEERS

prc

5252 Balboa Avenue, San Diego, California 92117
Telephone (714) 292-9102 PRC Guralnick

PILOTAGE CONSULTANTS, INC.

Capt. Jim Stillwaggon
516-742-2467

P.O. Box 2046
New Hyde Park, NY 11040

PSE Precision Systems Engineering

PROGRAM MANAGEMENT
COMBAT SYSTEMS ENGINEERING
TEST AND EVALUATION

8248 Eastgate Drive Mt. Laurel, NJ 08054 (609) 778-9600

M. ROSENBLATT & SON, INC.

NAVAL ARCHITECTS AND
MARINE ENGINEERS

New York City 350 Broadway (212) 431-6900
San Diego 1007 F. Th Avenue (714) 238-1300

San Francisco 657 Mission Street (415) 777-0500
Charleston Heights, S. C. 3370 Rivers Avenue (803) 744-1686

Arlington, Va. 2341 Jefferson Davis Highway (703) 892-5680

M. ROSENBLATT & SON, INC.
NAVAL ARCHITECTS AND MARINE ENGINEERS

STV/SANDERS & THOMAS

Marine Engineering • Systems Analysis
Consulting/Design Engineering

1745 Jefferson Davis Highway Arlington, VA 22202 703/521-5416

SARGENT & HERKES, INC.

NAVAL ARCHITECTS • MARINE ENGINEERS

1005 INTERNATIONAL BLDG., 611 GRAVIER ST
NEW ORLEANS, LA 70130

(504) 524-1612

SCHMAHL and SCHMAHL INC.

Since 1961

Surveyors - Naval Architects - Claims Agents
Consultants - In-House Maritime Attorneys
Representing Classification Societies, U.S. and
Foreign Underwriters & Government Agencies

Multilingual

Members: United States Maritime Law Association
Southeastern Admiralty Law Institute

Offices: In All Principal Areas of U.S. & Abroad

SCHMAHL BUILDING

1209 Southeast Third Avenue
Fort Lauderdale, Florida 33316

Toll Free Fla. Line 800-432-0656 Telex: 51-4489 (Intrepid)
305-522-0689 Cable: INTREPID

Seaworthy
Engine Systems, Inc.

Marine Engineers
Propulsion System Analysis
Energy Reduction • Fuel Technology

MAIN STREET 203 767-0937
ESSEX, CONN. 06426 TWX 7104580271

GEORGE G. SHARP, INC.

MARINE ENGINEERS NAVAL ARCHITECTS SYSTEMS ANALYSTS MARINE SURVEYORS

100 Church Street
New York, N. Y. 10007
(212) 732-2800

Arlington, Virginia 22202
(703) 892-4000

Virginia Beach, Va. 23462
(804) 499-4125

National City, California 92050
(619) 426-6494

Voorhees, N. J. 08043
(609) 772-0888/89

- Marine Surveyors
- Port Engineer Service
- On-Off Hire Surveys
- Damage Surveys
- Voyage Repair Supervision
- World Wide Travel

SIMMONS ASSOCIATES

P.O. BOX 760 • SARASOTA, FLORIDA 34578 • USA (813) 921-1231 24 Hours

R. A. STEARN INC.

NAVAL ARCHITECTS & MARINE ENGINEERS

253 N. 1st Avenue
Sturgeon Bay, WI 54235

Phone (414) 743-8282 TWX 910-270-1375

HULL, MACHINERY (206) 282-1311
TOWING (24 hour phone)

M. A. STREAM ASSOCIATES, INC.

Marine Surveyors & Consultants
400 Second Ave. W. / Seattle, WA 98119

J.F. STROSCHEIN ASSOCIATES

NAVAL ARCHITECTS
MARINE ENGINEERS
MARINE CONSULTANTS

666 OLD COUNTRY RD
GARDEN CITY, NY 11530
(516) 542-1070

SEACOR

19 Perina Boulevard
Cherry Hill, NJ 08003
(609) 429-7050

SERVING AMERICA'S MARITIME NEEDS
AT 14 NATIONWIDE LOCATIONS

Marine Engineering, Naval Architecture and Systems
Support in Testing, Training, Repair and Overhaul.

SYSTEMS ENGINEERING ASSOCIATES CORPORATION
A Subsidiary of Day & Zimmermann, Inc.

RICHARD R. TAUBLER, INC.

NAVAL ARCHITECTS & MARINE ENGINEERS

610 CARRIAGE LANE DOVER, DE 19901
(302) 697-6449 OVER 25 YEARS EXPERIENCE

Tracor Hydronautics

INTEGRATED ENGINEERING SERVICES
FOR THE MARINE INDUSTRY

RESEARCH • DEVELOPMENT
DESIGN • TESTING

HYDRONAUTICS SHIP MODEL BASIN

Tracor Hydronautics

7210 Pindell School Road
Laurel, Maryland 20707
Telephone: (301) 776-7454
Telex: 8-7585

Trans-International Marine Services Corp.

TIMSCO

MAINTENANCE MONITORING SYSTEMS
INVENTORY CONTROL SYSTEMS
622 Azalea Road
Mobile, Alabama 36609 205/666-7121

THOMAS B. WILSON ASSOCIATES

NAVAL ARCHITECTS & MARINE ENGINEERS

1258 N. AVALON BLVD. • WILMINGTON, CA. 90744
PHONE (213) 518-0940

YACHT
DESIGN
INSTITUTE

9 MAIN STREET BLUE HILL, MAINE 04614
(207) 374-5551

LEARN SMALL CRAFT DESIGN
VIA HOME STUDY OR IN A
RESIDENTIAL SETTING

WRITE OR PHONE FOR OUR CATALOGUE
APPROVED BY THE STATE OF MAINE DEPARTMENT OF EDUCATION
AND VOCATIONAL SERVICES FOR THE TRAINING OF ELIGIBLE VETERANS
ACCREDITED MEMBER OF THE NATIONAL HOME STUDY COUNCIL

CLASSIFIED AND EMPLOYMENT ADVERTISING

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

BROKERS OF MARINE TALENT
2200 6th Avenue Seattle, WA 98121 (206) 343-3307

OVERSEAS

ELECTRICIANS	DATA PROCESSING
TECHNICIANS	MASONS
ACCOUNTANTS	ADMINISTRATION
ENGINEERS	RECREATION
FOOD SERVICES	SUPERVISORS
HVAC	PLUMBERS
MEDICAL SERVICES	CARPENTERS
NURSES	(3 to 5 years experience)

OFFSHORE PLANT MANAGERS

Murphy International Agency
4505 W. Rosecrans Avenue
Hawthorne, California 90250
(213) 679-0682

ATTENTION MARINERS
PREPARE FOR YOUR COAST GUARD LICENSE EXAMINATION

• MASTER MATE'S PILOT'S Unlimited Ocean Licenses
• MASTER MATE Freight & Towing Vessels
• CAPTAIN'S LICENSE Motor Boat Ocean Operator

PLUS MANY MORE U.S. MERCHANT MARINE RECOGNIZED SHIPBOARD OCCUPATIONS

Suite 316
558 Pleasant Street
New Bedford, MA 02740
Tel. (617) 992-4025

Licensed by Comm. of Mass. Department of Education VISA M.C.

NAVAL ARCHITECT

Require a professional with advanced degrees in Mechanical Engineering and Naval Architecture to perform research and marketing services in Ocean Engineering and Ship Platform dynamics to the commercial offshore industry. These services will include:

- Marketing of services to the offshore industry
- Performing engineering analysis
- Developing extension of theories, computer codes, etc., for customers
- Planning of model test program
- Conducting and analyzing model test results
- Performing design services and engineering support
- Preparing proposals

Applicant should have 15 to 20 years experience in developing theoretical models for ship motions, mooring of offshore vessels, roll damping tanks, experimental techniques in offshore marine hydrodynamics, marketing to the offshore industry, and management experience. Please send resumes to the Maryland State Employment Service, 1100 N. Eutaw Street, Baltimore, Maryland, 21201 — Job Order #0466095.

MARINE ELECTRICAL

J.J. Henry Company Inc., an international naval architect and marine engineering firm, has an immediate opening for an experienced Marine Electrical Engineer. Applicant must have BSEE degree and 15 years minimum marine electrical engineering and design experience. Applicant must have 5 years of supervisory experience. The position will report to the V.P. of Engineering and will be responsible for all electrical engineering and design.

Applicants should send resume, salary requirements in confidence to: Harry Miller

J.J. HENRY CO.
West Park Drive
Mt. Laurel Industrial Park
Moorestown, NJ 08057
Equal Opportunity Employer, M/F

MARINE PLANNER MARINE ESTIMATOR

We are a progressive Great Lakes shipyard located in North-eastern Wisconsin with a reputation for excellence in producing a wide range of commercial and military vessels. We have immediate requirements for an experienced Marine Planner and Marine Estimator.

The ideal Marine Planner candidate should possess a minimum of eight to ten years experience in directing a successful shipyard planning and scheduling activity. The ideal Marine Estimator candidate should possess comparable experience in marine estimating as they will be instrumental in directing the activities of a newly formed Estimating Section. Knowledge of new construction requirements for Naval vessels is a must. Computer knowledge is not a prerequisite, but would be a definite plus.

We offer competitive wages and a full benefits package including profit sharing. If you are interested in this challenging professional career opportunity, please send your resume describing your background and salary requirements to:

PETERSON BUILDERS, INC.
Attn: Personnel Manager
P.O. Box 47 Sturgeon Bay, Wis. 54235
"AN EQUAL OPPORTUNITY EMPLOYER"

PORT ENGINEER

NEW YORK BASED STEAMSHIP COMPANY OWNERS & OPERATORS OF BULK CARRIERS AND TANKERS HAS OPENING FOR PORT ENGINEER. APPLICANT MUST BE LICENSED MARINE ENGINEER WITH SEA GOING EXPERIENCE ON LARGE BORE SLOW SPEED DIESEL ENGINES PREFERABLY OF SULZER OR B & W MANUFACTURE. ALL REPLIES KEPT STRICTLY CONFIDENTIAL. OUR EMPLOYEES ARE AWARE OF THIS AD. PLEASE SEND RESUME & SALARY REQUIREMENTS TO

**Box 403 Maritime Reporter/Engineering News
107 East 31 Street New York, NY 10016**

WANTED MARINE ENGINEER & FERRY PILOT

VIRGINIA DEPARTMENT OF HIGHWAYS & TRANSPORTATION
Waverly Residency
NEEDS
RIVER FERRY ENGINEERS
&
RIVER FERRY PILOTS
at
Jamestown-Scotland Ferry
Near Williamsburg & Major
Military Installations in the Area

RIVER FERRY ENGINEER
QUALIFICATIONS: Must hold U.S. Coast Guard License as Chief Engineer of an inspected vessel propelled by a diesel engine of at least 1600 horsepower. Good physical condition.

RIVER FERRY PILOT
QUALIFICATIONS: Must hold U.S. Coast Guard License as master and first class Pilot of ferryboats of more than 825 tons on inland waters. Good physical condition.

Base Salary: Up to \$21,732.
Any time worked over 40 hours per week compensated for at 1 1/2 times the hourly rate for the Base Salary shown above.

Fringe Benefits: Vacation, sick leave, retirement and State paid hospital insurance.

Call 804-834-2333 for appointment for interview or write: Resident Engineer, Virginia Dept. of Highways and Transportation, P.O. Box 45, Waverly, Virginia 23890.

An Equal Opportunity Employer

POSITION WANTED MARKETING SERVICES ADVERTISING/SALES PROMOTION

Previous experience included responsibility for total promotional budget of \$1 million + to market Engineered Mechanical Shaft Seals, Packing, TFE Products, Radial Lip Seals, Marine Main Shaft Seals, Sealers and Lubricants, and Lapping Machine Tools.

Responsible for media placement in over 60 magazines annually and over 30 trade show appearances each year. Industries served: Petro-Chemical, Refining, Pulp and Paper, Utilities, Automotive, Marine and other process industries.

Produced Public Relations activity including corporate news releases, feature technical articles, new product and literature announcements. Resume available upon request:

**Box 415 Maritime Reporter/Engineering News
107 East 31 Street New York, NY 10016**

MARINE ELECTRICAL ENGINEERS

Design of shipboard electrical power distribution, control lighting and I.C. systems. Preparation of System diagrams, calculations, specifications and plan approvals.

NAVAL ARCHITECTS

Hydrodynamics, Freeboard, Tonnage and Stability.

MARINE ENGINEERS

Piping System Design, HVAC Design, Ship's Machinery, Piping Material Specification, Selection and Specification of Equipment and Systems.

STRUCTURAL ENGINEERS

Dynamic Load Calculations, Finite Element Method, Torsion and Longitudinal Strength.

All positions require a minimum of five years Ship Design experience, a strong technical background and familiarity with ABS and USCG Rules or Naval Vessel Design experience. Apply:

BETHLEHEM STEEL CORPORATION

Sparrows Point Shipyard
Sparrows Point, Maryland 21219

An Equal Opportunity Employer M/F

SALES MANAGER MARINE COATINGS

Farboil, Marine Division, is seeking a qualified, experienced Sales Manager for its Northeast Region, located in the New York Area.

QUALIFICATIONS

- Minimum of 5 year's experience in the sales of coatings, marine industry, preferably with a major coating supplier.
- Direct experience in dealing with owners/managers of major marine accounts.
- Good working knowledge of coatings systems and application methods.
- A clear record of personal growth and increased responsibilities.

SALES REPS

Farboil, a major supplier of marine coatings, worldwide, is also seeking qualified Sales Reps in an overall expansion of its U.S. operations.

All replies will be held in strict confidence. A resume, including salary history, should be sent to R.M. Graham, Personnel Manager,

FARBOIL
A BEATRICE COMPANY
8200 Fischer Road
Baltimore, MD 21222
An Equal Opportunity Employer

TUGS FOR SALE

1800 I.H.P. 1200 S.H.P. offshore model hull 75' x 25' x 10.6' Built Nov. 1978, 16-92 NA G.M.'s 5.15:1 gears, (2) 30 K.W. 3-71 generator sets, Smatco 44 DPS split drum winch anchor/towing, full electronics included.
Price: \$600,000

OFFSHORE MODEL HULLS

3 units. 68' x 25' x 10' 900 H.P., (2) 12V71 G.M.'s, (2) 30 K.W. 3-71 generators, full electronics, rigged up — ready to work. Like new condition. Built June, July, August 1981. These are big, nice, roomy boats with plenty of room to take a middle V-12 w/kort nozzle to make a 1500 H.P. tug.
Price: \$500,000 each

300 H.P. inland pushboat. V-871 main, 2-71 20 K.W. generator. Rebuilt in 1982. 21' eye level, 12' push knees. All electric galley and quarters for two.
Price: \$100,000

Please contact Mike Smith with Smith Marine Service, Inc., P.O. Box 317, Berwick, La. 70342 (504) 385-5208 — TLX 58261.

Call the Barge People

MCDONOUGH MARINE SERVICE

Rented deck barges from our large, diversified fleet can be used to transport materials and equipment, and can also function as your jobsite on the water.

New Orleans
(504) 949-7586
Telex 58-4993
P.O. Box 26206
New Orleans, LA 70186

Parkersburg
(304) 485-4494
Telex 86-9412
P.O. Box 1825
Parkersburg, WV 26101

Houston
(713) 452-5887
17500 Market St.
P.O. Box 233
Channelview, TX 77530

St. Louis
(314) 725-2224
Suite 1108
11 S. Meramec Ave.
St. Louis, MO 63105

Rentals Sales Service

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

Offshore Marine Service Company For Sale

Company established in 1974. Currently operating its own six (6) tugs of up to 2400 H.P. in La., Texas and Mexico. Also operates as a brokerage for outside vessels including tugs, utility vessels, supply vessels and deck barges. Full service operations base central to Gulf Coast and Mexico. Includes maintenance facilities, dockage, 1200 sq. ft. office, engine shop, spares, inventory, communications set-up. Could operate more vessels as is. Equipment priced below fair market value for buy-out. Management could stay on or participate.
Box 418 Maritime Reporter/Engineering News
107 East 31 Street New York, NY 10016

NOTICE OF UNCLAIMED PROPERTY

Hoboken Shipyards, Inc. owns and operates the former Bethlehem Steel Corp. shipyard facilities in Hoboken, N.J.

We are desirous of having removed from our premises materials owned by former customers of Bethlehem Steel Corp. The following is a listing of those customers whom we have not been able to locate:

Andres-Jahre	Riviera Shipping
Apollo Shipping, Inc.	Royal Steamship Agency
Bahama Cruise Lines	Santa Maria Ship Towing
Dayfas Seatraders Ltd.	Sinclair Refining Co.
Fernley & Eger	Standard Dredging Corp.
G & H Towing Co.	Transamerican Steamship
Gulf Range Shipping	Transamerican Trailer Transport Inc.
Horizon Tanker Agency	Trans Ocean Steamship Agency
Island Navigation Corp.	Transport Mission French Shipping
Iver Bugge	Trifield Shipping
Laimos Bros.	United Ship Owner's Agency Inc.
Marine Carriers, Inc.	United Southern Shipping Ltd.
Maritime Brokers	United Tankers Corp.
Mercury Marine Agencies, Inc.	Universal Sea Carriers
Ocean Couriers Inc.	Varity Marine Corporation
Octania Shipping Inc.	Western Agency, Inc.
Polaris Marine Agency Inc.	

The public is advised that we shall hold all property for a period of 90 days, after which we shall consider the same to be abandoned by its owners and shall dispose of same as we deem appropriate.

If you are able to identify or trace any of the above listed companies or if you believe that some of the property is yours, you are invited to contact:

HOBOKEN SHIPYARDS, INC.
1301 Hudson Street Hoboken, N.J. 07030
Tel. (201) 659-2070 (212) 732-9460

TUG FOR SALE OR CHARTER

Steel, 81' x 24' x 10', 800-HP GM8567.
20,000 Gal. Cap., 5500 Mi. Range, 99 Net Tons.
2 GM 371 Aux., Drydocked 2/84, Good Condition.

Phone: (213) 622-8283 Telex: 67-7073

FOR SALE OR CHARTER TWO DRILLING BARGES

Formerly **WESTERN OFFSHORE III**
365' x 75' x 27' (Located Spain)

Formerly **WESTERN OFFSHORE IV**
360' x 82' x 28.4' (Located Singapore)

Barges are less most drilling machinery except are complete with Diesel Generators, Derrick, Mud Pumps, Mooring Winches, Anchors, Cranes, and Hotel Equipment. Ideal for Tender, Floating Supply Base, Diving Support Vessel, or Crane Barge.

American General,
Levin Corporation

445 Littlefield Ave.
P.O. Box 2445
So. San Francisco, CA 94083
Telephone (415) 761-0993
TWX 910-371-7248

FOR SALE
New Floating 650 Ton Drydock
For Further Information Call
(504) 384-3060

STOP

DESTRUCTION OF TIMBER and STEEL MARINE PILINGS WITH PILE-GARD

A patented encapsulation system provides an alternative to expensive pile replacement and costly downtime caused by marine borer damage to timber and corrosion to steel piling. Call for complete literature.

TOLL FREE 1-800-241-0240

Pile-Gard

OSMOSE MARINE DIVISION
P.O. DRAWER 0 • GRIFFIN, GA 30224

FOR SALE OR CHARTER

O/S HIPAC TRADING COASTWISE

83' SHALLOW DRAFT VESSEL - STEEL
with HYDRAULIC BOW RAMP
4000 CUBE R-12 BRINE SYSTEM

Dive Support, Oceanographic, Ferry, Mud.

For Details, write:

N.P. CORPORATION

7800 Perimeter Road South
Boeing Field
Seattle, Washington 98108

WANTED

ABS OCEAN TANK BARGES
25,000 to 60,000 BBL. CAPACITY
SEND FULL INFORMATION TO:
PSI, INC.
P.O. Box 8895, Metairie, LA 70011-8895

THE HAMILTON CORNELL BENCH MARK REPORT

Hamilton Cornell is a private, international consulting firm specializing in productivity improvements for companies involved in both maritime construction and turnaround maintenance.

Our hands-on approach can reduce your costs and improve your efficiency through the installation of various standards, systems, methods and procedures geared to your specific problems involved in each function, particularly in those areas where the nature of the work seems to be difficult to measure and evaluate.

We have the ability to develop custom systems for manpower control and to install them. The result for our clients is a better work flow, better worker morale, increased productivity and increased profit.

We produce the dollar savings predicted at each point of the curve. You pay us as long as you are satisfied we are on target. We believe Hamilton Cornell to be unique — of 2400 consulting firms in the United States we do not know of any other with this amount of confidence in their ability to perform.

I would like to know more about a free Hamilton Cornell analysis.
Name: _____
Company Name & Address: _____

Send To: **Hamilton Cornell Associates**
Box 188 Snug Harbor Station
Duxbury, Massachusetts 02331
Or Call:
(617) 934-6317

MR

TUG / UTILITY

79 x 22 x 9.5 TWIN 12V71
950 HP BLT 69 RE-BLT 1983
TOW MACHINE & HYD CRANE
FULL ELECTRONICS \$195,000
TELEPHONE (714) 499-4187

SOLD Through your CHANDLER

99.99 + %
pure

ZINC

For
Cathodic
Protection

Meets Military Spec. Mil-A-18001 (ships)

Anodes • Bars • Circles • Rings • Rods IN STOCK

SMITH and McCROCKEN, Inc.

153 Franklin St. Dept. MR Call (212) 925-2170
New York, N.Y. 10013 • FOR FAST DELIVERY

FOR SALE:

EMD, ALCO, G.E., BALDWIN, DETROIT
DIESEL ENGINES & SERVICEABLE PARTS
EMD 16/567C, 16/567BC, 16/567B, 12/567B, 12/567AC, 6/567A,
ALCO 6/251B, G.E. 7FDL-16 (3000-2500 H.P.), Detroit 6V71,
671 engines available.
Call Today: **NAPORANO / R.R. DIVISION**, P.O. Box 5304, Newark,
N.J. 07105. Call Toll Free (800) 631-4479 or (201) 344-4570.
"PRIDE IN PERFORMANCE"

HELESHAW®

HYDRAULICS

MANUFACTURER

SERVICE

REPAIR PARTS

CMH HELESHAW, INC.

201 HARRISON STREET
HOBOKEN, NEW JERSEY 07030

NEW YORK: (212) 267-0328

HOBOKEN: (201) 792-0500

TWX: 710-730-5224 CMH HBKN

HYDRAULICS

SERVICE • REPAIR • PARTS CONSULTING • DESIGN

CUNNINGHAM MARINE HYDRAULICS CO., INC.

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

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

TWX 710-730-5224 CMH Hoboken, NJ

Omnipure Sanitation Devices Certified By Denmark

— Literature Available

The certification of Omnipure marine sanitation devices by the Direktoratet For Statens Skibstilsyn for operation in Danish waters was announced recently by **Len Langeland**, president of Omnipure, a division of Sigma-Chapman, Inc. headquartered in Houston, Texas.

"Certification is very difficult to obtain," says Mr. **Langeland**, "as Denmark adheres to both the Baltic Convention and the International Maritime Organization (IMO) Treaty of the Sea."

Omnipure units are based on state of the art electrocatalytic treatment technology. This process permits treatment to IMO standards in less than 30 minutes as opposed to the average of 35 hours for aerobic systems. The Omnipure cell produces all required chemicals from seawater.

Omnipure sewage treatment plants are certified by the IMO, USCG, DOT-UK, Sweden, Denmark and several other local authorities.

For more information on the certification of Omnipure marine sanitation devices,

Circle 82 on Reader Service Card

Dock Space Available: over 4,000 feet, deep water, full facilities, including lay up, self supervisory refits and security. Jacksonville, Florida area.

JOHNSON ASSOCIATES
Marine Management Division
(904) 284-5407 (207) 729-6711

ACQUISITIONS WANTED

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

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

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

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

GAS OIL DELIVERED AT COST PRICE PLUS \$1,200.00 BARGING

N.Y. MARINE FUEL COMPANY

11 BROADWAY • NEW YORK, N.Y. 10004
(212) 269-0330

**Foster Wheeler Names
Somerville Director-Equipment
Business Development**

Henry J. Somerville has been appointed Director of Equipment Business Development for the newly-formed Corporate Business Development Group of Foster Wheeler Corporation. The group will direct Foster Wheeler's continued expansion into new fields of endeavor.

Mr. Somerville joined Foster Wheeler in July 1962 as an engineering trainee. He was appointed a field service engineer in 1963, project manager in 1970, and senior project manager, Equipment Division in 1973.

Foster Wheeler Corporation is an international engineering, manufacturing and construction organization with 26 subsidiaries operating worldwide. Its major U.S. operating subsidiary, Foster Wheeler Energy Corporation, designs, fabricates and constructs process plants, fired heaters and steam generating equipment for petroleum refiners, chemical producers and electric utilities. Both corporations are headquartered at Livingston, N.J.

**Four Executive Promotions
Announced By Rosenblatt**

Lester Rosenblatt, chairman of the board, M. Rosenblatt & Son, Inc., the worldwide naval architectural and marine engineering firm headquartered in New York, recently announced the appointment of Douglas J. Yuengling to the position of assistant vice president and director of marine engineering; Charles M. O'Brien to assistant vice president and director of ship design; Robert C. Umberger to assistant vice president and director of program management; and William J. Corcoran to assistant vice president and comptroller, all at the Washington Area branch office.

Douglas Yuengling

Charles O'Brien

Mr. Yuengling's responsibilities encompass propulsion plant, auxiliary systems, and electrical and electronics systems. Prior to joining M. Rosenblatt & Son in 1972 as assistant office manager, he was a senior engineer with Burns & Roe, Inc.; program manager at Curtiss Wright Corporation; and staff engineer at Vitro Laboratories. His earlier naval career, spanning some 21 years, included repair, conversion, maintenance, overhaul, inspection, and all phases of design on a wide variety of naval ships. Mr. Yuengling is a graduate of the U.S. Naval Academy and holds an advanced degree in mechanical engineering from the Naval Postgraduate School.

Mr. O'Brien joined the firm in 1976 as a project engineer and progressed to director of advanced ship concepts. His new responsibilities will embrace hull systems and all aspects of naval architecture. He served 21 years with the U.S. Navy during which he managed nuclear submarine overhauls, was ship design manager for submarine design, and was planning and estimating superintendent for surface ship and submarine overhauls. His education includes graduation from the U.S.

Naval Academy and advanced degrees in naval architecture and naval engineering from Massachusetts Institute of Technology.

Robert Umberger

William Corcoran

Since joining Rosenblatt in 1976 as a project engineer, Mr. Umberger became assistant branch manager and director of ship hull en-

gineering. He will be responsible for management of all special programs, including field office activities in Norfolk and Philadelphia. He brings with him 20 years of Navy experience covering shipyard construction, modernization, and contract administration supervision as well as destroyer design and personnel management. He is a Naval Academy graduate and holds an advanced degree from Webb Institute of Naval Architecture.

Mr. Corcoran's responsibilities include cost estimating for new contracts and fiscal management of the Washington Area Branch. He joined Rosenblatt in 1975 as contract administrator. Prior to this he was head of the branch for workload planning at Boston Naval Shipyard, and was technical data project officer for implementing Navy data management policy at Naval Material Command. He is a graduate of Northeastern University.

Jaegle

PAINT CO., INC.

MANUFACTURERS OF QUALITY MARINE COATINGS SINCE 1935

24 HOUR TECHNICAL SERVICE PROVIDED

DISTRIBUTORS OF AMERON PROTECTIVE COATINGS

1912 DARBY ROAD
HAVERTOWN, PA 19083

(215) 853-2520
TELEX 291751 JGLE UR

Circle 273 on Reader Service Card

**BLAST
OFF RUST,
SCALE, PAINT**

Thousands of whirling steel teeth tear into any corrosion problem. Aurand power tools provide a fast, economical method of cleaning and maintaining hard surfaces such as metal and concrete. For years, Aurand tools have been used in such areas as shipyards, oil rigs, offshore platforms, tanks and other high corrosion areas. Aurand power tools come in various sizes in either electric or pneumatic models. Call or write for the name of your Aurand dealer.

AURAND

1270 Ellis Street, Cincinnati, Ohio 45223
Phone: (513) 541-7200, Telex: 21-4492, Cable: Aurand

FREE
BROCHURE

FOR MORE INFORMATION ON EQUIPMENT AND SERVICES ADVERTISED IN THIS ISSUE

CIRCLE THE APPROPRIATE NUMBER ON READER SERVICE CARD OPPOSITE

CIRCLE NO.	ADVERTISER	EQUIPMENT /SERVICE	CIRCLE NO.	ADVERTISER	EQUIPMENT SERVICE
253	AMERON	MARINE PAINTS/COATINGS	173	MAGNUS MARITEC	CORROSION INHIBITOR
144	ASTILLEROS BALBOA S.A.	VESSEL REPAIR	178	MAIN IRON WORKS	VESSEL CONSTRUCTION/REPAIR
254	ATLANTIC CORDAGE CORP	CONTAINER LASHING EQUIPMENT	157	MARINE EQUIPMENT CATALOG	ANNUAL MARINE/NAVY CATALOG
255	AURAND	BLASTING POWER TOOLS	274	MASONITE CORP	JOINER PANELS
256	BAY HOUSTON TOWING CO	TOWING SERVICES	275	METAL GOODS MANUFACTURING CO	TANK GAUGE
257	BOSTON METALS CO	MARINE EQUIPMENT	276	METALIZING COMPANY OF AMERICA	FLAME SPRAY GUN
258	BUTTERWORTH INC	BLASTING SYSTEMS/HULL & TANK CLEANING	292	MITSUBISHI HEAVY INDUSTRIES, LTD	VESSEL CONSTRUCTION/REPAIR
179	CANTIERI NAVALI RIUNITI	VESSEL CONSTRUCTION/REPAIR	121	MOBIL OIL CORP	DIESEL LUBE OIL
259	A.W. CHESTERTON CO	RUST TRANSFORMER	113	MORAN TOWING & TRANSPORTATION	TOWING SERVICES
260	CHUGOKU MARINE PAINTS (U.S.A.), INC	MARINE PAINTS/COATINGS	277	MOSS POINT MARINE	VESSEL CONSTRUCTION/REPAIR
170	CONRAD INDUSTRIES	VESSEL CONSTRUCTION/REPAIR	278	NATIONAL FISHERMAN EXPOSITIONS, INC	TRADE SHOW/CONFERENCE
261	CONSOL LASTING PAINTS, CONTACT PAINT & CHEMICAL DIV	MARINE PAINTS/COATINGS	130	NATIONAL MARINE SERVICE	SHIPYARD SERVICE TOWING SERVICES
262	DAHL MANUFACTURING	FILTERS/WATER SEPARATORS	279	J.D. NEUHAUS	AIR HOISTS
293	DAMPNEY COMPANY, INC.	MARINE PAINTS/COATINGS	280	NORTON CHEMPLAST	CAST NYLON
247	C.B. DARCY	MARINE EQUIPMENT	294	PACE MARINE SYSTEMS, DIV. OF ST. LOUIS SHIP	OIL/WATER SEPARATORS
263	DUPONT CO/STARBLAST DIV	BLASTING ABRASIVE	281	PACIFIC MARINE SERVICES	HULL CLEANING
264	ESGARD CORROSION COATINGS	MARINE PAINTS/COATINGS	109	PALMER PRODUCTS	CHOCKING COMPOUND/NON-SLIP COATING
265	EUREKA CHEMICAL COMPANY	RUST PREVENTATIVE	282	PEARLSON ENGINEERING COMPANY	SHIFTLIFT SYSTEMS
266	FLEETWEATHER OCEAN SERVICES	VOYAGE SURVEILLANCE/SHIP ROUTING	116	PHILADELPHIA RESINS CORP	CHOCKING COMPOUND
268	GLIDDEN, MARINE COATINGS DIV	MARINE PAINTS/COATINGS	283	PHOSMARINE EQUIPMENT	HULL CLEANING EQUIPMENT
269	GRUMMAN AEROSPACE	SHIP CONTROL SYSTEMS	145	PITTSBURGH BRASS	VALVES
324	GULF INTERNATIONAL DIVERS, INC	HULL CLEANING	219	PRODUCTS RESEARCH & CHEMICAL CORP	DECK COATING SYSTEMS
230	HBC BARGE, INC	BARGE BUILDING/REPAIR	140	S.A.C.M.	DIESEL ENGINES
171	HYDRO-CRAFT, INC	TUBE/PIPE CLAMPS	285	SAMSUNG SHIPBUILDING & HEAVY INDUSTRIES	VESSEL CONSTRUCTION/REPAIR
270	HYUNDAI HEAVY INDUSTRIES CO., LTD	VESSEL CONSTRUCTION/REPAIR	154	SEAGUARD	MARINE PAINTS/COATINGS
271	HYUNDAI MIPO DOCKYARD CO., LTD	HULL & ENGINE REPAIRS	286	SERMATECH INTERNATIONAL	CORROSION SERVICES
135	INTERNATIONAL PAINT	MARINE PAINTS/COATINGS	218	SOUTHWEST MARINE, INC	VESSEL CONSTRUCTION/REPAIR
272	ISOTTA FRASCHINI	DIESEL ENGINES	287	SULZER BORTHERS LTD	DIESEL ENGINES
273	JAEGLE PAINT COMPANY, INC	MARINE PAINTS/COATINGS	288	THOMAS MARINE	VESSEL CONSTRUCTION/REPAIR
122	JIM'S PUMP REPAIR	PUMPS	289	TODD SHIPYARDS	VESSEL CONSTRUCTION/REPAIR
245	JOTUN MARINE COATINGS	MARINE PAINTS/COATINGS	151	TOTAL TRANSPORTATION SYSTEMS	SHOT BLAST/PAINT SYSTEM
131	KEARFOTT	MARINE WINDOWS/DOORS	290	TRANSAMERICA DELAVAL-GEMS SENSORS	TANK LEVELING INDICATORS
267	LPI CORP./DAVIT SALES INC	OIL SKIMMER	152	VEROLME DO BRAZIL	VESSEL CONSTRUCTION/REPAIR
153	LORAIN ELECTRONICS	SHIPBOARD ELECTRONICS	291	VILLAGE MARINE TEC	WATER PURIFIERS
210	McALLISTER BROS	TOWING SERVICES	156	WORMALD FIRE SYSTEMS	FIRE PROTECTION SYSTEMS
114	McCAUSEY LUMBER	SCAFFOLD PLANKS	191	ZIDELL MARINE GROUP	OCEAN BARGES
238	MGA INTERNATIONAL	MARINE INSURANCE			

BIO-FLOAT BIO-GEL

INTERNAL BALLAST & VOID TANK COATINGS

REVOLUTIONARY NEW SYSTEM

- Vegetable base, contains no petroleum oils or solvents
- All American product
- Economical
- Bio-Compatible
- Easy to apply
- Non-toxic
- Resists acidic and basic corrosion
- Non-Soluble in solvents
- Skins over to firm surface
- Weldable

WRITE FOR OUR FREE BROCHURE

CORPORATE OFFICES:
Box 2698, Lafayette, Louisiana USA 70502
Telephone (318) 234-6327, Telex 586602

Fleetweather Ocean Services Inc.

- Voyage Surveillance & Performance (\$20/day)
- Full Service Ship-Routing (\$25/day + comm's)
- Towing/Barge Offshore Wind/Sea Fcsts (\$30/day)
- Port/Terminal Fcsts, High Wind, Storm Alerts

High Quality — Low Cost
TRY US!!

Fleetweather Ocean Services Inc.
Telephone (914) 897-5401 (24 Hours)
Telex 510-249-4820 RCA 229668

Circle 266 on Reader Service Card

We'll build your barge your way.

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

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

HBC Barge

Built to endure!

Thomas Marine's 38' x 12'6"
"PATROL BOAT"

- ★ Cummins V-555 215 hp. Diesels with Twin-Disc 2.47:1 Marine Gears. (Many other power options available.)
- ★ HULL PLATING: 1/4" Aluminum Plate. KEEL: 1" Aluminum Plate.

THE "EXPLORER"
Sea-worthy, Spacious, Spirited! A Work Horse!

Thomas Marine's new "EXPLORER" fulfills the need for a roomy, capable 25 footer that gets the job done.

LENGTH: 25'7" / BEAM: 9' / DRAFT: 28" HULL PLATING: 3/16" 5086 Aluminum
A 225 hp. Chrysler Engine (or other options).

We offer an extensive line of Aluminum Plate Work Boats 23' to 40' overall. We'd like to discuss your special Work Boat requirements: (516) 289-0621

Thomas Marine
Patchogue NY
37 Bransford Street, Patchogue, New York 11772

BUYERS DIRECTORY

This directory section is an editorial feature published in every issue for the convenience of the readers of **MARITIME REPORTER/Engineering News**. A quick-reference readers' guide, it includes the names and addresses of the world's leading manufacturers and suppliers of all types of marine machinery, equipment, supplies and services. A listing is provided, at no cost for one year in all 24 issues, only to companies with continuing advertising programs in this publication, whether an advertisement appears in every issue or not. Because it is an editorial service, unpaid and not part of the advertisers contract, MR/EN assumes no responsibility for errors. If you are interested in having your company listed in this Buyers Directory Section, contact John C. O'Malley at (212) 689-3266.

AIR COMPRESSORS

Flexaust Company, 11 Chestnut St., Amesbury, MA 01913
Squire Cogswell Company, 3411 Commercial Ave., Northbrook, IL 60062

AIR CONDITIONING AND REFRIGERATION—REPAIR & INSTALLATION

Bailey Refrigeration Co., Inc., 74 Sullivan St., Brooklyn, N.Y. 11231
Cospolich Refrigerator Co., Inc., 949 Industry Rd., Kenner, LA 70062
Flakt AB, Box 8862, S-40272, Gothenburg, Sweden
Marlo Coil/Nuclear Cooling, Inc., P.O. Box 171, High Ridge, MO 64049
Mechanical Resources, Inc., 210 West Side Ave., Jersey City, NJ 07305
Nance Industries, P.O. Box 1547, Beaumont, TX 77704-1547
Stal Refrigeration AB, Butangsgatan 16, S 601 87 Norrköping, Sweden
United Technologies Carrier Transicold, P.O. Box 4805, Syracuse, NY 13221
Unitemp Inc., 3590 Kennedy Rd., So. Plainfield, NJ 07080
York Division, Borg-Warner Corp., P.O. Box 1592, York, PA 17405

ANCHORS AND CHAIN

Neplunia, Via Giovanni da Verrazzano, 12, 16165 Genova, Italy

ANODES—Cathodic Protection

American United Marine Corp., 5 Broadway, Rte. 1, Saugus, MA 01906
Engelhard Industries Division, 2655 U.S. Route 22, Union, NJ 07083
Kaiser Chemical, Div., of Kaiser Aluminum & Chemical Corp., 300 Lakeside Dr., Rm. 1128 KB, Oakland, CA 94643
The Platt Bros. & Co., Box 1030, Waterbury, CT 06721

BASKET STRAINERS

North Star Marine & Industrial Products, Inc., 84 Wall Street, Farmingdale, NY 11735
Riley-Beard, P.O. Box 31115, Shreveport, LA 71130

BEARINGS—Rubber, Metallic, Non-Metallic

Johnson Rubber Co., Duramax Marine Div., 16025 Johnson St., Middlefield, OH 44062
Lucian Q. Moffitt, Inc., P.O. Box 1415, Akron, Ohio 44309
Thomson-Gordon Limited, 3225 Mainway, Burlington, Ontario, Canada L7M 1A6
Waukesha Bearings Corp., P.O. Box 798, Waukesha, Wisc. 53186

BLASTING—Cleaning—Equipment

Apache Equipment, Inc., 10690 Shadow Wood Dr., Suite 112, Houston, TX 77043
Aqua-Dyne Inc., 2208 Karbach St., Houston, TX 77092
Atlantic Sandblasting & Coatings, Inc., 2700 Guy Verger Blvd., Tampa, FL 33605

Aurand, 1270 Ellis St., Cincinnati, OH 45223

Butterworth Inc. (USA), 3721 Lapas Dr., P.O. Box 18312, Houston, TX 77223-9989
Butterworth Systems (UK), 123 Beddington Lane, Croydon CR9 4NX, England

CLEMMCO, P.O. Box 7680, San Francisco, CA 94120

Complete Abrasive Blasting Systems, 18250 68th Avenue South, Kent, WA 98031
E.I. DuPont de Nemours & Co., Inc., Starblast Division, Room X39186, Wilmington, DE 19898
Rockwell International, Power Tool Division, 400 N. Lexington Ave., Pittsburgh, PA 15208
Schmidt Mfg. Inc., P.O. Box 37, Fresno, TX 77545

BOILERS

B&D Marine and Industrial Boilers, Inc., P.O. Box 5702, North Charleston, SC 29406
Combustion Engineering, Inc., Windsor, Connecticut 06095
Forney Engineering Co., P.O. Box 189, Addison, TX 75001
Foster Wheeler Boiler Corp., 110 S. Orange Ave., Livingston, NJ 07039
Howe-Baker Engineers, Inc. (Econoflex Burners), Combustion Systems Div., P.O. Box 956, Tyler, TX 75710
Way-Wolff Associates Inc., 45-10 Vernon Blvd., Long Island City, NY 11101

BROKERS

S. Danoff U.S.A. Ltd., 2050 Coral Way, Miami, FL 33145
Capt. Astad Company, Inc., P.O. Box 53434, New Orleans, La. 70153
ECO Inc., 1036 Cape St. Claire Center, Annapolis, MD 21401
Hughes Bros., Inc., 17 Battery Pl., New York, N.Y. 10004

BRONZES—COMMEMORATIVE

Duramax Metals, Inc., 2401 Wesley Street, Portsmouth, VA 23707

BUNKERING SERVICE

Belcher Company, Inc., 8700 West Flagler, P.O. Box 525500, Miami, FL 33152
Gulf Oil Trading Co., 535 Madison Ave., New York, NY 10022
National Marine Service Inc. (Transport Div.), 1750 Brentwood Blvd., St. Louis, MO 63144

CARGO HANDLING EQUIPMENT

Alpha Technical Services, Inc., P.O. Box 446, Hamilton, OH 45012
MacGregor-Navire International, Box 8991, S-402 74 Göteborg, Sweden
MacGregor Navire U.S.A. Inc., 135 Dermody St., Cranford, NJ 07016

CHOCKING SYSTEMS

Palmer Products Inc., P.O. Box 8, Worcester, PA 19490
Philadelphia Resins Corp., 20 Commerce Drive, Montgomeryville, Pa. 18936

CLAMPS

Band-It Company, P.O. Box 16307, Denver, CO 80216

CLOSURES—Marine

Cornell-Carr Co. Inc., 63 Main St., Monroe, CT 06468

CONDENSERS

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

CONTROL SYSTEMS—Monitoring

American United Marine Corp., 5 Broadway, Rte. 1, Saugus, MA 01906
Argo Marine, 140 Franklin St., New York, NY 10013
ASEA, Inc. 4 New King St., White Plains, NY 10604
Autronica Marine USA, 280 Industrial Pkwy., Northvale, NJ 07647
Avicon Corp., 7750 East Redfield Rd., Scottsdale, AZ 85260
Barringer Research, 304 Carlingview Dr., Rexdale, Ontario, Canada M9W5G2
Biospherics Inc., 4928 Wyaconda Rd., Rockville, MD 20852
Cooper Energy Services, Mount Vernon, OH 43050
Eldec Corp., P.O. Box 100, Lynwood, WA 98036
Ergon, Inc., P.O. Drawer 1639, Jackson, MS 39205
Failsafe Motor/Generator Protector, Marine Safe Electronics Ltd., 101 Jardin Dr., Unit 24/25, Concord, Ontario, Canada L4K 1B6
Fluidyne, a Div. of Electrodata Inc., P.O. Box 11366, Santa Rosa, CA 95406
Grumman Aerospace, 111 Stewart Ave., Bethpage, NY 11714
Indikon Corp., 26 New St., Cambridge, MA 02138
Leslie Co., 401 Jefferson Rd., Parsippany, NJ 07054
Marine Moisture Control Co., 60 Inip Dr., Inwood, NY 11696
Maritime Protection A/S, Box 100, N-4620 Vagsbygd, Norway
Megastystems, Inc., 1075 N.W. 58th Street, Boca Raton, FL 33431
National Control Systems, Inc., 827 Hanley Industrial Court, St. Louis, MO 63144
Nav-View, Inc., P.O. Box 1175, Huntsville, TX 77340
Norcontrol, 400 Oser Ave., Hauppauge, NY 11738
Norske Telektron A/S, Drammensveien 126, Oslo 2, Norway
Offshore Technology Corp., 578 Enterprise St., Escondido, CA 92025
Pandel Instruments Inc., 2100 N. Hwy. 360, Grand Prairie, TX 75050
Propulsion Systems, Inc., 21213 76 Ave., Kent, WA 98032
Seaworthy Systems Inc., 36 Main Street, Essex CT 06426

Teleflex Inc., 771 First Ave., King of Prussia, PA 19406

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

Wesmar Marine Systems Div., 801 Dexter Ave. N., Box C19074, Seattle, WA 98109

COUPLINGS

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

SKF Steel, 20 Tower Lane, P.O. Box 745, Avon, CT 06001

CRANES—HOISTS—DERRICKS—WHIRLIES

American Hoist & Derrick Company (AMHoist), St. Paul, MN 55107
Appleton Marine, P.O. Box 2339, Appleton, WI 54913
ASEA Stal-Laval Inc., 525 Executive Blvd., Elmsford, NY 10523
Blohm & Voss Company, 55 Morris Avenue, Springfield, NJ 07081
Chester Hoist Division, Monogram Industries, P.O. Box 229, Lisbon, OH 44432
Grove Manufacturing Co., P.O. Box 21, Shady Grove, PA 17256
HIAB Cranes & Loaders Inc., R.D. 22 Interchange Place, York, PA 17404
Hertz Equipment Rental Corp., 7 Entin Rd., Bldg # 2, Parsippany, NJ 07054
Marine Travelift, Inc., 49 E. Yew St., Sturgeon Bay, WI 54235
National Crane Corp., 11200 North 148 St., Waverly, NE 68462
National Supply Company, 1455 West Loop South, Houston, TX 77027
J.D. Neuhaus, Hebezeuge, D5810, Witten Heven, West Germany
Superior-Lidgerwood-Mundy Corp., 1101 John Ave., Superior, WI 54880

DECK MACHINERY—Cargo Handling Equipment

Argo Marine, 140 Franklin St., New York, NY 10013
Marine Technical Associates, 195 Patterson Avenue, Little Falls, NJ 07424
Markey Machinery Co., Inc., 79 S. Horton St., Seattle, Wash. 98134
Murdock Engineering Company, P.O. Box 2278, Irving, TX 75061

DECKING—GRATING

International Grating, Inc., 7625 Parkhurst, Houston, TX 77028
Selby, Battersby & Company, 5220 Whiby Ave., Philadelphia, PA 19143
J.E. Steigerwald Co., Inc., 5515 Belair Rd., Baltimore, MD 21206

DIESEL ACCESSORIES—CYLINDER LINERS

B & W Marine Service, 50 Broadway, New York, NY 10004
General Thermodynamics Corporation, 210 South Meadow Road, P.O. Box 1105, Plymouth, Massachusetts 02360
Goltzen Marine Co., Inc., 160 Van Brunt St., Brooklyn, NY 11231
Haynes Corporation, P.O. Box 179, Jackson, MI 49204
Van der Horst Corp. of America, 314 Penn Ave., Olean, NY 14760

DIESEL ENGINE—Spare Parts & Repair

Goltzen Marine Co., Inc., 160 Van Brunt St., Brooklyn, NY 11231

ELECTRICAL EQUIPMENT

Argo Marine, 140 Franklin St., New York, NY 10013
Jergens Inc., 19520 Nottingham Rd., Cleveland, OH 44110
Marine Electric RPD, Inc., 666 Pacific St., Brooklyn, NY 11217
Volad Electric Heating Corporation, 162 Wildey St., Tarrytown, NY 10591
Ward Leonard Electric Co., 31 South St., Mt. Vernon, NY 10550
Zidell Explorations, Inc., 3121 S.W. Moody St., Portland, Ore. 97201

EMULSIFICATION SYSTEMS

Cleanodan A/S, N. American Agents, American United Marine Corp., 5 Broadway, Route 1, Saugus, MA 01906
Fire-Brite, Hoffer Manufacturing Co., Inc., 1700 E. Church St., Jacksonville, FL 32202

EQUIPMENT—Marine

American General/Levin Corp., 445 Littlefield Ave., So. San Francisco, CA 94080
Argo Marine, 140 Franklin St., New York, NY 10013
ASEA Stal-Laval Inc., 525 Executive Blvd., Elmsford, NY 10523
Band-It Division, Houdaille Industries, Inc., P.O. Box 16307, Denver, CO 80216
Thomas Coudon Associates, 6655 Amberton Dr., Baltimore, MD 21227
Genstor Stone Products Company, Executive Plaza IV, Hunt Valley, MD 21031
Harvey's Commercial Marine Div., 2505 S. 252nd St., Kent, WA 98032
b.v. Holmatro Industrial Equipment, P.O. Box 33, 4940 aa Raamsdonksveer, Holland
Imperial Manufacturing Co., P.O. Box 4119, Bremerton, WA 98312
Juniper Industries Inc., 72-15 Metropolitan Ave., Middle Village, NY 11379
Kearfoot Marine Products, 550 South Fulton Ave., Mount Vernon, N.Y. 10550
Maritime Power Corp., 200 Henderson Street, Jersey City, NJ 07302
John P. Nissen, Jr. Company, Glenside, PA 19038
Stal-Laval Turbin AB, S-612 20 Finspong, Sweden

EVAPORATORS

Alfa-Laval, Inc., Dept. MR-2, 2115 Linwood Ave., Fort Lee, NJ 07024
Aqua-Chem Inc., P.O. Box 421, Milwaukee, WI 53201
MECO (Mechanical Equipment Company, Inc.), 861 Carondelet St., New Orleans, LA 70130
Riley-Beard, P.O. Box 31115, Shreveport, LA 71130

FANS—VENTILATORS—BLOWERS

American United Marine Corp., 5 Broadway, Rte. 1, Saugus, MA 01906
Argo Marine, 140 Franklin St., New York, NY 10013
Hartzell Fan, Division of Castle Hills Corp., 901 S. Downing St., P.O. Box 919, Piqua, OH 45356
Joy Manufacturing Company, 338 So. Broadway, New Philadelphia, OH 44663
Zidell Explorations, 3121 S.W. Moody St., Portland, Ore. 97201

FENDERING SYSTEMS—Dock & Vessel

Hughes Bros., Inc., 17 Battery Place, New York, N.Y. 10004
InterTrade Industries, 15301 Transistor Lane, Huntington Beach, CA 92649
Johnson Rubber Co., Duramax Marine Div., 16025 Johnson St., Middlefield, OH 44062
Samson Ocean Systems, Inc., 99 High St., Boston, MA 02110
Seaward International, Inc., 6269 Leesburg Ave., Falls Church, Va. 22044

FILTERS

Dahl Manufacturing, Inc., 2521 Railroad Ave., Ceres, CA 95307
Mueller Steam Specialty, P.O. Box 1569, Lumberton, NC 28359
Wm. W. Nugent & Co., P.O. Box 948, Skokie, IL 60076

FINANCING—Leasing

A.G. Becker Paribus Inc., 2 First National Plaza, Chicago, IL 60670
Yegen Marine, P.O. Box 25504, Ft. Lauderdale, FL 33320

FIRE PROTECTION, DETECTION, & ALARM SYSTEMS

EEV, Inc., 7 Westchester Place, Elmsford, NY 10523
Gulf Publishing Company Video (Firefighting Videotape), P.O. Box 2608, Houston, TX 77001
Walter Kidde, Walter Kidde Dr., Wake Forest, NC 27586
Wormald Fire Systems, One Stanton St., Marinette, WI 54143

FUEL OIL/ADDITIVES—Analysis & Combustion Testing

Ferrous Corporation, 910-108th N.E., P.O. Box 1764, Bellevue, WA 98009
Fuji Trading (America) Ltd., 17 Battery Place, New York, NY 10004
U.S. Borax, 3075 Wilshire Blvd., Los Angeles, CA 90010

FURNITURE

Bailey Carpenter & Insulation Co., 74 Sullivan Street, Brooklyn, N.Y. 11231
Comfort-Mate, Inc., 7988 NW 56th Street, Miami, FL 33166

GALLEY EQUIPMENT

Argo Marine, 140 Franklin St., New York, NY 10013

GANGWAYS

Rampmaster Inc., 9825 Osceola Blvd., Vero Beach, FL 32960

HATCH & DECK COVERS—Chain Pipe

Camlock Flange Sales Corp., 60 Inip Dr., Inwood, NY 11696
Hayward Marine Products, 900 Fairmount Avenue, Elizabeth, NJ 07207

Marine Moisture Control Co., 60 Inip Dr., Inwood, N.Y. 11696
MacGregor-Navire International, Box 8991, S-402 74 Göteborg, Sweden
MacGregor Navire U.S.A. Inc., 135 Dermody St., Cranford, NJ 07016
Julius Mock & Sons, Inc., 20 Vesey Street, New York, NY 10007
J.E. Steigerwald Co., Inc., 5515 Belair Rd., Baltimore, MD 21206

HEAT EXCHANGERS

Alfa-Laval, Inc., Dept. MR-2, 2115 Linwood Ave., Fort Lee, NJ 07024
American Standard Inc., Heat Transfer Div., Buffalo, NY 14240
Riley-Beard, P.O. Box 31115, Shreveport, LA 71130

HULL CLEANING

Butterworth Inc. (USA), 3721 Lapas Dr., P.O. Box 18312, Houston, TX 77223-9989
Butterworth Systems (UK), 123 Beddington Lane, Croydon CR9 4NX, England
Gulf International Divers, P.O. Box 1342, Gretna (New Orleans), LA 70052
Pacific Maine Services, Berth 10, Pier A, Long Beach, CA 90802
Performance Hull Cleaning Services, Inc., P.O. Box 655, New Orleans, LA 70059-0655

Petrochemical Services, Inc., 3820 Dauphine St., New Orleans, LA 70117
Phosmarine Equipment, 21 Bd. de Paris, 13002, Marseille, France
Seaward Marine Services, Inc., 6269 Leesburg Pike, Falls Church, VA 22044
Stork Services B.V., P.O. Box 2013, 7750 CA Hengelo, Holland

HYDRAULICS

Aerogrip Corp., 1130 Maynard Road, Jackson, MI 49202
HRS, Inc., 3334 Victor Court, Santa Clara, CA 95050
Hydronautics, 6338 Lindmar Drive, Goleta, CA 93017
Washington Chain & Supply, Inc., P.O. Box 3646, Seattle, WA 98124

INERT GAS—Generators—Systems

Camarc Corp., 186 Prescott St., Worcester, MA 01605
Foster Wheeler Boiler Corp., 110 So. Orange Ave., Livingston, N.J. 07039
Maritime Protection A/S, N. American Agents, American United Marine Corp., 5 Broadway, Rte. 1, Saugus, MA 01906
Salwico Inc., 5 Marine View Plaza, Hoboken, NJ 07030

INSULATION—Cloth, Fiberglass

Bailey Carpenter & Insulation Co., Inc., 74 Sullivan St., Brooklyn, N.Y. 11231
Superior Energies, Inc., P.O. Drawer 386, Groves, TX 77619
Waco Inc., P.O. Box 24347, Richmond, VA 23224

INSURANCE

Adams & Porter, 510 Bering Dr., Houston, TX 77057-1408
Adams & Porter, 1 World Trade Center, Suite 8433, New York, N.Y. 10048
Assurance Foreningen Skuld, P.O. Box 1376 Vika, Stortingagaten 18, N-OSLO 1, Norway
R.A. Fulton & Company Insurance Services, 100 California St., San Francisco, CA 94111
MGA International, 419 Park Avenue South, New York, NY 10016
Midland Insurance Co., 160 Water St., New York, N.Y. 10038
United States P&I Agency, Inc., 80 Maiden Lane, New York, NY 10038

JOINER—Watertight Doors—Paneling

Bailey Distributors, Inc., 74 Sullivan St., Brooklyn, NY 11231
Isolamin Panels, c/o Consafe, Inc., P.O. Box 40339, Houston, TX 77040
Masonite Commercial Division, Dover, OH 44622
Megadoor Inc., 441 Lexington Ave., Suite 903, New York, NY 10017
Simpson Timber Company, Third & Franklin, Shelton, WA 98584
Walz & Krenzer, Inc., 400 Tralbold Road, Rochester, NY 14624

KEEL COOLERS

R.W. Fernstrum & Co., 1716 Eleventh Ave., Menominee, MI 49858
Johnson Rubber Co., Duramax Marine Div., 16025 Johnson St., Middlefield, OH 44062

LIGHTING EQUIPMENT—Lamps, Fixtures, Searchlights

ACR Electronics, Inc., P.O. Box 2148, Hollywood, FL 33022
Browning Marine Inc., (Aqua Signal) 33W 480 Fabyan Parkway, Ste 105, West Chicago, IL 60185
Keuffel & Esser/Kratos, 20 Whippary Rd., Marriestown, NJ 07960
Midland-Ross Corp., Russellstoll Division, 530 W. Mt. Pleasant Ave., Livingston, NJ 07039
Oceanic Electrical Mfg. Co., 157 Perry St., New York, NY 10014
Oreck Corp., 100 Plantation Rd., New Orleans, LA 70123
Perko Inc., P.O. Box 6400D, Miami, Florida 33164
Phoenix Products Company, Inc., 4769 North 27th Street, Milwaukee, WI 53209
Port Electric Supply Corp., 157 Perry St., New York, NY 10014
SSAC Inc., P.O. Box 395, Liverpool, NY 13088

LINE BLINDS

Stacey/Fetterolf Corp., P.O. Box 103, Skipack, PA 19474

MACHINE TOOLS

Republic-Lagun Machine Tool Co., 1000 E. Carson St., Carson, CA 90749
MACHINERY MAINTENANCE, REPAIR, OVERHAUL AND TESTING
AMT Inc., 2400 N.W. 39th Ave., Miami, FL 33142
Amermarine USA Inc., P.O. Box 9205, Baltimore, MD 21222
American General/Levin Corp., 445 Littlefield Ave., So. San Francisco, CA 94080
Essex Machine Works, Essex, CT 06426
Goltzen Marine Co., Inc., 60 Van Brunt St., Brooklyn, NY 11231
Jered Brown Brothers Inc., 1300 Coolidge, P.O. Box 2006, Troy, MI 48007-2006
Scotchman Industries, Inc., P.O. Box 850, Philip, SD 57567-0850

METALS

Bayou Steel Corp., P.O. Box 5000, Laplace, LA 70068
Inland Steel Company, 30 West Monroe Street, Chicago, IL 60603
International Grating, Inc., 7625 Parkhurst, Houston, TX 77028

MOORING SYSTEMS

Murdock Machine & Engineering Company of Texas, P.O. Box 2278, Irving, TX 75061
Samson Ocean Systems, Inc., 99 High Street, Boston, Mass. 02110

NAME PLATES—BRONZE—ALUMINUM

Duramax Metals, Inc., 2401 Wesley Street, Portsmouth, VA 23707
NAVAL ARCHITECTS, MARINE ENGINEERS, SURVEYORS
Adams & Chute, Huntingtown Road, Newtown, CT 06470
Advanced Marine Enterprises, Inc., 1725 Jefferson Davis Highway (Suite 1300), Arlington, VA 22202
Aero Nav Laboratories, Inc., 14-29 112 St., College Point, NY 11356
American Systems Engineering Corp., P.O. Box 4265, Virginia Beach, VA 23454
Amirikian Engineering Co., Chevy Chase Center Bldg., Suite 505, 35 Wisconsin Circle, Chevy Chase, Md. 20015
Art Anderson Associates, 148 First St., Bremerton, WA 98310
B.C. Research, 3650 Westbrook Mall, Vancouver, B.C., Canada V6S 2L2
Del Breit Inc., 326 Picayune Place (Suite 201), New Orleans, LA 70130
Bretagne ACB Corp., 344 Camp St., Suite 1000, New Orleans, LA 70130
Carl G. Brimmekamp & Co., Inc., 102 Hamilton Ave., Stamford, CT 06902
C.A.C.I., Inc., 1815 No. Fort Myer Dr., Arlington, VA 22209
C.D.I. Marine Co., 5520 Los Santos Way, Suite 600, Jacksonville, FL 32211
C.T. Marine, 18 Church Street, Georgetown, CT 06829
CADCOM, 107 Ridgely Ave., Annapolis, MD 21401
Phillips Carner & Co., Inc., 203 So. Union St., Alexandria, VA 22314
Century Engineering, Inc., 32 West Rd., Towson, MD 21204
Childs Engineering Corp., Box 333, Medfield, Mass. 02052
John P. Colletti & Associates, P.O. Box 13378, Pittsburgh, PA 15243
Crandall Dry Dock Engrs., Inc., 21 Pottery Lane, Dedham, Mass. 02026
Crane Consultants Inc., 15301 1st Ave., So. Seattle, Washington 98148
C.R. Cushing & Co., Inc., One World Trade Center, New York, N.Y. 10048
Design Associates Inc., 14360 Chef Menteur Highway, New Orleans, LA 70129
Designers & Planners, Inc., 1725 Jefferson Davis Highway, Suite 700, Arlington, VA 22202
ECO Inc., 1036 Cape St. Claire Center, Annapolis, MD 21401
Parker C. Emerson & Associates, 17935 Cardinal Drive, Lake Oswego, Oregon 97034
Encon Management & Engineering Consultant Services, P.O. Box 7760, Beaumont, TX 77706
Fleetweather Ocean Services, Inc., Rd. # 2, Box 260, Hopewell Junction, NY 12533
Christopher J. Foster, Inc., 16 Sintsink Drive East, Port Washington, N.Y. 11050
Friede and Goldman Ltd., 935 Gravier St., New Orleans, LA 70112

BUYERS DIRECTORY

(continued)

GEOD Corporation, 73 Oak Ridge Road, NJ 07438
Giannotti & Associates, Inc., 703 Giddings Ave., Suite U-3, Annapolis, MD 21401
Gibbs & Cox, Inc., 119 West 31st Street, New York, NY 10001
John W. Gilbert Associates, Inc., 66 Long Wharf, Boston, MA 02110
The Glossten Associates, Inc., 610 Colmon Bldg., 811 First Ave., Seattle, WA 98104
Phillip Gresser Associates, Ltd., 3250 South Ocean Blvd., Palm Beach, FL 33480
Morris Guralnick Associates, Inc., 620 Folsom Street, Suite 300, San Francisco, CA 94107
J.J. Henry Co., Inc., Two World Trade Center—Suite 9528, New York, N.Y. 10048
Hi-Test Laboratories, Inc., P.O. Box 226, Buckingham C.H., VA 23921
Hoffman Maritime Consultants Inc., P.O. Box 186, Glen Head, NY 11545
Intramarine, Inc., P.O. Box 53043, Jacksonville, FL 32201
R.D. Jacobs & Associates, 11405 Main St., Roscoe, IL 61073
Capt. Ernest James, 2849 Beavercrest Dr., Lorain, OH 44053
Janzen Engineering Co., 6655-H Amberton Drive, Baltimore, Md. 21227
James S. Kroger & Co., Inc., 3333 Rice St., Miami, Fla. 33133
Rodney E. Lay & Associates, 13891 Atlantic Blvd., Jacksonville, FL 32225
Alan C. McClure Associates, Inc., 2600 South Gessner, Houston, TX 77063
John J. McMullen Associates, Inc., 1 World Trade Center, New York, N.Y. 10048
MacLear & Harris, Inc., 28 West 44 Street, New York, N.Y. 10036
Fendall Marbury, 1933 Lincoln Drive, Annapolis, MD 21401
Marine Consultants & Designers, Inc., 308 Investment Insurance Bldg., Corner E. 6th St. & Rockwell Ave., Cleveland, Ohio 44114
Marine Design Inc., 401 Broad Hollow Road, Rte. 110, Melville, N.Y. 11746
Marine Power Associates, 4475 Mission Blvd., Suite 235, San Diego, CA 92109
Marine Technical Associates, Inc., 95 River Rd., Hoboken, NJ 07030
George E. Meese, 194 Acton Rd., Annapolis, MD 21403
Metrilpac Inc., P.O. Box 2366, Littleton, MA 01460
R. Carter Morrell, 715 S. Cherokee, Bartlesville, OK 74003
NKF Engineering Assoc., Inc., 8150 Leesburg Pike, Vienna, VA 22202
Nelson & Associates, Inc., 1405 N.W. 167th Street, Miami, FL 33169
New England Engineering & Marine Services, Rt. 2, Box 50, York, ME 03909
Nickum & Spaulding Associates, Inc., 2701 First Ave., Seattle, WA 98121
Northern Marine, P.O. Box 1169, Traverse City, MI 49685
Ocean-Oil International Engineering Corporation, 3019 Mercedes Blvd., New Orleans, La. 70114
PRC Guralnick, 5252 Balboa Ave., San Diego, CA 92117
Pearlson Engineering Co., Inc., 8970 S.W. 87th Ct., Miami, Florida 33156
S.L. Petchul, Inc., 1380 S.W. 57th Avenue, Fort Lauderdale, FL 33317
Precision Systems Engineering, 8248 Eastgate Dr., Mt. Laurel, NJ 08054
M. Rosenblatt & Son, Inc., 350 Broadway, New York, NY 10013 and 667 Mission St., San Francisco, CA 94105
Schmahl and Schmahl, Inc., 1209 S.E. Third Ave., Fort Lauderdale, Florida 33316
SEACOR Systems Engineering Associates Corp., 19 Perina Blvd., Cherry Hill, NJ 08003 (Publications Division at Cherry Hill location)
STV/Sanders & Thomas, Inc., 1745 Jefferson Davis Hwy., Arlington, VA 22202
Seaworthy Engine Systems, 36 Main Street, Essex, CT 06426
Seaworthy Engine Systems, 17 Battery Place, New York, NY 10004
George G. Sharp, Inc., 100 Church St., New York, N.Y. 10007
Simmons Associates, P.O. Box 760, Sarasota, FL 33578
R.A. Stearn, Inc., 253 N. 1st Ave., Sturgeon Bay, WI 54235
J.F. Stroschein Associates, 666 Old Country Rd., Garden City, NY 11530
Richard R. Taubler, Inc., 610 Carriage La., Dover, DE 19901
Timsco, 622 Azalea Road, Mobile, AL 36609
Tracor Hydraulics, Inc., 7210 Pindell School Rd., Laurel, MD 20707
Uhlig & Associates, Inc., 8295 SW 188th St., Miami, FL 33157
Vevey Engineering Works Ltd., CH-1800 Vevey, Switzerland, U.S. Rep: Carl G. Birmekamp & Co., Inc., 102 Hamilton Ave., Stamford, CT 06902
Thomas B. Wilson, Associates, 1258 North Avalon Blvd., Wilmington, CA 90744
Yacht Design Institute, 9 Main St., Blue Hill, ME 04614
NAVIGATION & COMMUNICATIONS EQUIPMENT
Alden Electronics, 1145 Washington St., Westborough, MA 01581
American Hydromath Co., Buckwheat Bridge Rd., Germantown, N.Y. 12526
Anschutz & Co. GmbH, Postfach 6040, D-2300 Kiel 14, West Germany
Alkinson Dynamics, Section 6, 10 West Orange Ave., South San Francisco, CA 94080
CMC Communications Inc., 5479 Jetport Industrial Blvd., Tampa, FL 33614
COMSAT World Systems, 950 L'Enfant Plaza, S.W., Suite 6151 Washington, D.C. 20024
Cybernet International, Inc., 7 Powder Horn Dr., Warren, NJ 07060
A/S Elektrisk Bureau, P.O. Box 98, N-1360 Nesbru, Norway
Electro-Nov Inc., 840 Bond Street, Elizabeth, NJ 07201
EPSCO Marine, 550 Wholesalers Parkway, Harahan, LA 70123
Fleet Marine, 1820 N.E. 146th Street, North Miami, FL 33181
Furuno U.S.A., 271 Harbor Way, S. San Francisco, CA 94080
Harris Communications (RF Communications), 1680 University Avenue, Rochester, NY 14610
Henschel Corp., 14 Cedar St., Amesbury, MA 01913
Hose McCann Telephone Company, Inc., 9 Smith Street, Englewood, NJ 07631
Japan Radio Co., Ltd., Akasaka Twin Tower (Main), 17-22 Akasaka 2-chome, Minato-ku, Tokyo 107, Japan
King Radio Corporation, 400 North Rodgers Rd., Olathe, KS 66062
Kongsberg North America Inc., 400 Oser Ave., Hauppauge, NY 11738
Kongsberg Vapenfabrikk, Norcontrol Division, P.O. Box 145, Horten 3191, Norway
Krupp Atlas-Elektronik, 1453 Pinewood St., Rahway, NJ 07065
Lorain Electronics Corp., 2307 Leavitt Rd., Lorain, OH 44052
Magnavox Navigation Systems, 2829 Maricopa Street, Torrance, CA 90503
Magnum Distributors Inc., 1000 S. Dixie Hwy. #3, Pompano Beach, FL 33060
Nav-Com, Inc., 9 Brandywine Drive, Deer Park, NY 11729
Navidyne Corp., 11824 Fishing Point Drive, Newport News, VA 23606
Perko Inc. (Lights), P.O. Box 6400D, Miami, FL 33164
Rocal-Decca Marine, Inc., 4200 23rd Avenue West, Seattle, WA 98199
Radar Devices, Inc., 2955 Merced Street, San Leandro, CA 94577
Radio-Holland USA, Inc., 6033 South Loop East, Houston, TX 77033
Raytheon Marine Co., 676 Island Pond Road, Manchester, N.H. 03103
Raytheon Ocean Systems Company, Westminster Park, Risho Avenue, East Providence, RI 02914
Raytheon Service Co., 103 Roesler Rd., Glen Burnie, MD 21061
Rivertronics, P.O. Box 247, Godfrey, IL 62035
Robertson Auto Pilot, 400 Oser Ave., Hauppauge, NY 11738
Selesmar S.p.A., Casella Postale 9, 50020 Montagnana Val Di Peso, Firenze, Italy
Servo Corporation of America, 111 New South Road, Hicksville, NY 11802
Simrad, Inc., 2208 N.W. Market St., Suite 600, Seattle, WA 98107
Sperry Corporation, Great Neck, NY 11020
Standard Communications, P.O. Box 92151, Los Angeles, CA 90009
Texas Instruments, Inc., P.O. Box 405, 3438, Lewisville, TX 75067
OILS—Marine—Additives
Gulf Oil Company—U.S. (Domestic Oils), 909 Fannin Street, Houston, TX 77001
Gulf Oil, New York District Sales Office (Domestic), 433 Hackensack Avenue, Hackensack, NJ 07601

Gulf Oil Trading Co., 535 Madison Ave., New York, NY 10022
Mobil Oil Corp., 150 East 42 Street, New York, NY 10017
Shell Oil Co., 1 Shell Plaza, Houston, Texas 77002
Texaco, Inc. (International Marine), 135 East 42nd St., N.Y., N.Y. 10017
OIL/WATER SEPARATORS
Alfa Laval, Inc., Dept. MR-2, 2115 Linwood Ave., Fort Lee, NJ 07024
Biospherics Incorporated, 5001 Forbes Blvd., Lanham, MD 20801
Butterworth Inc. (USA), 3721 Lapas Dr., P.O. Box 18312, Houston, TX 77223-9989
Butterworth Systems (UK), 123 Beddington Lane, Croydon CR9 4NX, England
Centrico, Inc. (Wesifolia Separators), 100 Fairway Court, Northvale, NJ 07647
Dahl Manufacturing, Inc., 2521 Railroad Ave., Ceres, CA 95307
Hyde Products, Inc. 810 Sharon Dr., Westlake, OH 44148
Microphor, Inc., P.O. Box 490, Willis, CA 95490
Marine Moisture Control Co., 60 Inip Dr., Inwood, NY 11696
National Fluid Separators, Inc., 1239 Hanley Industrial Court, St. Louis, MO 63144
PACE Marine Systems, Div. of St. Louis Ship, 611 E. Marceau St., St. Louis, MO 63111
Phoenix Oil Refiner Co., Inc., 330 Hill Ave., Nashville, TN 37210
PAINTS—COATINGS—CORROSION CONTROL
American Abrasive Metals, 460 Coit Street, Irvington, NJ 07111
Ameron, 4700 Ramona Blvd., Monterey Park, CA 91754
Argo Marine, 140 Franklin St., New York, NY 10013
Bareco, 6910 East 14th St., Tulsa, OK 74112
A.W. Chesterton Co., Middlesex Industrial Park, Rt. 93, Stoneham, MA 02180
Chugoku Marine Paints (U.S.A.) Inc., 1290 Ave. of Americas, New York, NY 10104
CLEMCO, P.O. Box 7680, San Francisco, CA 94120
"CONSOL" manufactured by Contact Paint & Chemical Co. Inc., 200 S. Franklinton Rd., Baltimore, MD 21223
Devco Marine Coatings Co., P.O. Box 7600, Louisville, KY 40207
E.I. Dupont De Nemours & Co., Inc., Nemours Bldg. Rm. N-2504-2, Wilmington, DE 19898
Esgard, Box 2698, Lafayette, LA 70502
Eureka Chemical Company, 234 Lawrence Avenue, So. San Francisco, CA 94080
Glidden Coatings & Resins, Architectural & Maintenance, 925 Euclid Ave., Cleveland, OH 44115
Grow Group, Inc., 200 Park Ave., New York, NY 10017
Hempel Marine Paints, Inc., Foot of Currie Ave., Wallington, NJ 07057, 2425 Fountainview, Suite 340, Houston, TX 77057, P.O. Box 10265, New Orleans, LA 70181
International Paint Company, Inc., 2270 Morris Avenue, Union, NJ 07083
Jaegle Point Co., Inc., 1912 Darby Rd., Havertown, PA 19083
Jatun Marine Coatings Inc., 840 Key Hwy., Baltimore, MD 21230
Magnus Maritek International Inc., 150 Roosevelt Pl., P.O. Box 150, Palisades Park, NJ 07650
Edison, N.J. 08817
Palmer Products Inc., P.O. Box 8, Worcester, PA 19490
Pile-Gard* Manufactured by Osmose-Marine Div., P.O. Drawer 0, Griffin, GA 30224
Products Research & Chemical Corp., 5454 San Fernando Rd., Glendale, CA 91203
Seaguard, 4030 Seaguard Ave., Portsmouth, VA 23705
Selby, Battersby & Company, 5220 Whiby Avenue, Philadelphia, PA 19143
Sermatech International, 4401 Sermetel Dr., Mass Point, MS 39563
PETROLEUM SUPPLIES
Shell Oil Co., 1 Shell Plaza, Houston, Texas 77002
PIER REPAIRS
Acquatic Marine Systems, Inc., P.O. Box 326, Williamsville, NY 14221
PIPE-HOSE—Cargo Transfer, Clamps, Couplings, Coatings
Cajon Company, 9760 Shepard Rd., Macedonia, OH 44056
Camlock Flange Sales Corp., 60 Inip Dr., Inwood, NY 11696
Crawford Fitting Company, 29500 Solon Rd., Solon, OH 44139
Hydro-Craft, Inc., 1821 Rochester Industrial Dr., Rochester, MI 48063
Knights Piping Inc., 5309 Industrial Rd., Pascagoula, MS 39567
Metropolitan Plumbing Supply Corp., 5000 Second St., Long Island City, NY 11101
Penco Div./Hudson Engineering Co., One World Trade Center, Suite 3000, New York, NY 10048
Selkirk Metalbestos, Box 19000, Greensboro, NC 27419
Stauff Corporation, 21-31 Industrial Park, Waldwick, NJ 07463
PLASTICS—Marine Applications
Hubeva Marine Plastics, Inc., 390 Hamilton Ave., Bklyn, N.Y. 11231
PROPULSION EQUIPMENT—Bowthrusters, Diesel Engines, Gears, Propellers, Shafts, Turbines
Aquamaster, 1415 Chestnut Ave., Hillside, NJ 07205
Aquamaster, 4125 9th Ave., Seattle, WA 98107
Armco Steel/Advanced Materials Div., 703 Curtis St., Middletown, OH 45043
Avondale Shipyards, Inc., P.O. Box 52080, New Orleans, La. 70150
Bergen Diesel Inc., 2110 1-10 Service Rd., Kenner, LA 70062
Bird Johnson Company, 110 Norfolk St., Wapole, Mass. 02081
Bombardier, 1051 Dickson, Montreal, Quebec, Canada H1N 2H7
Burmeister & Wain Alpha Diesel AS, DK-1400 Copenhagen K, Denmark
Caterpillar Engine Division, 100 N.E. Adams, Peoria, IL 61629
Cincinnati Gear Co., 5657 Wooster Pike, Cincinnati, OH 45227
Colt Industries Inc. (Fairbanks Morse Engine Div.), 701 Lawton Avenue, Beloit, WI 53511
Columbian Bronze Corporation, 216 No. Main Street, Freeport, NY 11520
Combustion Engineering, Inc., Windsor, Connecticut 06095
Daihatsu Diesel (USA) Inc., 180 Adams Ave., Hauppauge, NY 11788
Deutz Corp., 7585 Ponce de Leon Circle, Atlanta, GA 30340
Diesel Marine International, Ltd., c/o NORSHIPCO, P.O. Box 2100, Norfolk, VA 23501
Elliott Company, 1809 Sheridan Ave., Springfield, OH 45505
General Electric Co., Diesel Power Products, 2901 E. Lake Rd., Erie, PA 16531
General Motors, Electro-Motive Division, LaGrange, IL 60525
George Engine Company, Inc., Lafayette, LA
Gallen Marine Co., Inc., 160 Van Brunt St., Brooklyn, NY 11231
Harbormaster, 36 Hancock St., Quincy, MA 02171
Isotta Fraschini S.p.A., c/o Italian Aerospace Industries (U.S.A.), Inc., 1235 Jefferson Davis Hwy., Suite 500, Arlington, VA 22202
KHD Canada Inc., 180 Rue de Normandie, Boucherville, Quebec J4B 5S7, Canada
KaMeWa, P.O. Box 1010, S-68101, Kristinehamn, Sweden
KaMeWa, 1800 West Loop So., Suite 1620, Houston, TX 77027
Krupp Mak Diesels, Inc., 4329-33 Di Paolo Center, Glenview, IL 60025
Lips Propellers, 3617 Koppers Way, Chesapeake, VA 23323
Lufkin Industries, Inc., P.O. Box 749, Lufkin, TX 75901
M.A.N.-B&W Diesel, 2, Ostervej, DK-4960 Høleby, Denmark
MTU of North America, One E. Putnam Ave., Greenwich, CT 06830, 10450 Corporate Dr., Sugarland, TX 77478; 2945 Railroad Ave., Morgan City, LA 70203; 180 Nickerson St., Seattle, WA 98109, 1730 Lynn St., Arlington, VA 22209
MWM-Murphy Diesel, 12 Greenway Plaza, Suite 1100, Houston, TX 77046
Mapeco Products, Inc., 20 Vesey St., New York, NY 10007
Maritime Industries Ltd., 6307 Laurel St. Burnaby, B.C., Canada V5B3B3
Michigan Wheel, 1501 Buchanan Ave., S.W., Grand Rapids, MI 49507
National Marine Service Louisiana, Inc., 222 Bayou Rd., Belle Chasse, LA 70037
Omnithruster Inc., 9515 Sorensen Ave., Santa Fe Springs, CA 90670
Penske GM Power, Inc., 600 Parsippany Road, Parsippany, NJ 07054
Inland Water Propulsion Systems, Inc., 580 Walnut St., Cincinnati, OH 45201
Propulsion Systems, Inc., 21213 76 Ave. So., Kent, WA 98032
SACM (Societe Alsacienne De Constructions Mechaniques De Mulhouse) 1, Rue De La Fonderie, Boite Postale 1210, 68054 Mulhouse Cedex, France
Schottel of America, Inc., 8375 N.W. 56 St., Miami, FL 33166
Karl Senner, Inc., P.O. Box 10055, New Orleans, LA 70181
Skinner Engine Company, P.O. Box 1149, Erie, PA 16512

Sulzer Brothers, Dept. Diesel Engines, CH-8401 Winterthur, Switzerland
Transamerica DeLaval Inc., Engine & Compressor Div., 550 85th Ave., Oakland, CA 94621
Transamerica DeLaval, Inc., Turbine & Compressor Div., P.O. Box 8788, Trenton, N.J. 08650
Turbine Specialties, Inc., P.O. Box 207, West State Street Road, Salina, KS 67401
Turbine Specialties/Gulf Coast, Inc., 1900 Industrial Blvd., Harvey, LA 70058
Ulstein Trading Ltd. A/S, N-6-65, Ulsteinvik, Norway
Voith Schneider America, 159 Great Neck Rd., Ste 200, Great Neck, NY 11021
Valvo Penta of America, P.O. Box 927, Rockleigh, NJ 07647
WABCO Fluid Power, an American-Standard Company, 1953 Mercer Rd., Lexington, KY 40505
Wartsila Power Inc., 5132 Taravella Rd., P.O. Box 868, Marrero, LA 70072
Waukesha Engine Division, Waukesha, WI 53187
Welco Industries, Inc., 9027 Shell Rd., Cincinnati, OH 45236
ZF of North America, Inc., 3225 Commercial Avenue, Northbrook, IL 60062
ZF of North America, Inc. (Motive Power Corporation), P.O. Box 365, Mineola, NY 11501
PUMPS—Repairs—Drives
Argo Marine, 140 Franklin St., New York, NY 10013
Jim's Pump Repair, 48-55 36th St., Long Island City, NY 11101
Megator Corporation, 562 Alpha Drive, Pittsburgh, PA 15238
Penco Div./Hudson Engineering Co., One World Trade Center, Suite 3000, New York, NY 10048
Sims Pump Valve Co., Inc., 1314 Park Ave., Hoboken, NJ 07030
Transamerica DeLaval, Pyramid Pump Div., P.O. Box 447, Monroe, NC 28110
Vita Motivator Company, 200 West 20th St., New York, NY 10011
Warren Pumps Division, Bridges Avenue, Warren, MA 01083
Wilden Pump & Engineering Co., 22060 Von Buren St., P.O. Box 845, Calton, CA 92324
REFRIGERATION—Refrigerant Valves
Bailey Refrigeration Co., Inc., 74 Sullivan St., Brooklyn, N.Y. 11231
Port Refrigeration Div., 157 Perry St., New York, NY 10014
ROLLING SYSTEMS
Hilman, Inc., 2604 Atlantic Ave., Wall (Belmar), NJ 07719
ROPE—Manila—Nylon—Hawsers—Fibers
American Mfg. Co., Inc., Willow Avenue, Honesdale, Pa. 18431
Atlantic Cordage Corp., 60 Grant Avenue, Carteret, NJ 07008
DuPont Co., KEVLAR Aramid Fiber, Room G-15465, Wilmington, DE 19898
Norton Chemplast, 309-150 Dey Rd., Wayne, NJ 07470
Samson Ocean Systems, Inc., 99 High Street, Boston, Mass. 02110
Tubbs Cordage Company, P.O. Box 709, Orange, CA 92666
Wall Industries, Inc., P.O. Box 560, Elkin, NC 28621
RUDDER ANGLE INDICATORS—STEERING
Hy-Drive America Corp., 3629 Vernon Blvd., Long Island City, NY 11106
Marine Drive Systems, 519 Loriton Center, Edison, NJ 08817
Robertson, 135 Fort Lee Rd., Leonia, NJ 07605
SAFETY EQUIPMENT
Warmold Fire Systems, One Stanton St., Marinette, WI 54143
SANITATION DEVICES—Pollution Control
Argo Marine, 140 Franklin St., New York, NY 10013
Davitt Sales Inc., P.O. Box 232, Jefferson Valley, NY 10535
Envirovac Inc., 1260 Turret Dr., Rockford, IL 61111
FAST Sewage Systems, Div. of St. Louis Ship, 611 East Marceau St., St. Louis, MO 63111
Marine Moisture Control Co., Inc., 60 Inip Dr., Inwood, L.I., N.Y. 11696
National Sanitation Foundation, P.O. Box 1468, Ann Arbor, MI 48105
SCAFFOLDING EQUIPMENT—Work Platforms
McCausey Lumber Co., 7751 Lyndon, Detroit, MI 48238
Patent Scaffolding Co., One Bridge Plaza, Fort Lee, NJ 07024
Trus-Joist Corp., P.O. Box 60 Boise, ID 83704
SHAFT SEALS, REVOLUTION INDICATOR EQUIPMENT
Bird-Johnson Co., 100 Norfolk St., Wapole, MA 02081
Crane Packing Company, 435 Regina Dr., Clarksburg, MD 20734
EG&G Sealol, Engineered Products Div., Marine Products Group, Warwick, RI 02888
Penco Div./Hudson Engineering Co., One World Trade Center, Suite 3000, New York, NY 10048
SHIPBREAKING—Salvage
The Boston Metals Co., 313 E. Baltimore St., Baltimore, Md. 21202
Fred Devine Diving & Salvage, Inc., 6211 N. Ensign, Swan Island, Portland, OR 97217
Zidell Explorations, Inc., 3121 S.W. Moody St., Portland, Ore. 97201
SHIPBUILDING EQUIPMENT
Pearlson Engineering Co., P.O. Box 8, Kendall Branch, Miami, FL 33156
Total Transportation System Inc., 813 Forrest Dr., Newport News, VA 23606
Total Transportation Systems (International) A/S, Bjornegarden, P.O. Box 248, N 5201, Os, Norway
SHIPBUILDING STEEL
Armco Steel Corp., 703 Curtis St., Middletown, Ohio 45042
Bethlehem Steel Corp., Martin Tower, Bethlehem, PA 18018
Tiline, P.O. Box 729, Albany OR 97321
Welded Beam Company, P.O. Box 280, Perry OH 44081
SHIPBUILDING—Repairs, Maintenance, Drydocking
Alabama Maritime Corp., P.O. Box 3026, Mobile, AL 36652
Amsterdam Drydock Company, Post Box 3006, 1003 AA, Amsterdam, Holland
Arsenale Triestino-San Marco Shipyard, Trieste, Italy, U.S. Rep: Marine Technologies & Brokerage, 33 Rector St., New York, NY 10006
Asmar Shipyards Co., Astilleros y Maestranzas de la Armada, Prat 856, Piso 14, Casilla 150-V, Valpariso, Chile, S.A.
Astilleros Balboa, S.A., c/o Jackson Marine Corp., 17 Battery Place, New York, NY 10004
Atlantic Dry Dock, P.O. Box 276, Ft. George Island, Jacksonville, FL 32226
Alliantic Marine Inc., P.O. Box 138, Ft. George Island, Jacksonville, FL 32226
Avondale Shipyards, Inc., P.O. Box 52080, New Orleans, La. 70150
Both Iron Works Corp., 700 Washington St., Bath, ME 04530
Bay Shipbuilding Corp., 605 North 3rd Ave., Sturgeon Bay, WI 54235
Bender Shipbuilding & Repair Co., Inc., P.O. Box 42, Mobile, AL 36601
Bethlehem Steel Corp., Martin Tower, Bethlehem, PA 18018
Blomh & Voss Company, 55 Morris Avenue, Springfield, NJ 07081
Burmeister & Wain Skibsvaerft A/S, P.O. Box 2122, Refshaleoen-1015 Copenhagen K-Denmark
Burrard Yarrow's Corporation, P.O. Box 86099, North Vancouver, B.C., Canada
Caneco Shipyard, Rua Carlos Seidl, 714, Caju, 20.931, Rio de Janeiro, RJ, Brazil
Cantieri Navali Riuniti, Via Cipro, 11, 16100 Genova, Italy
Corrington Slipways Pty. Ltd., Old Punl Rd., Tomago NSW Australia 2322
Conrad Industries, P.O. Box 790, Morgan City, La. 70380
Cunaco Drydock Company Inc., 26 Broadway, Suite 741, New York, NY 10004
Daewoo International (America) Corp., 437 Madison Ave., New York, NY 10022
Daewoo Shipbuilding & Heavy Machinery Ltd., Ayangri, Changsung-PO, Koje-Kun, Kyungnam, Korea
Davie Shipbuilding Ltd., P.O. Box 130, Levis, Quebec, Canada G6V6N7
Dorbyl Ltd., Military Road, 1 Industrial Sites, West Bank, 5201 East London, Republic of South Africa
Dravo Marine Equipment Company, Neville Island, Pittsburgh, PA 15225
Eastern Marine, Inc., P.O. Box 1009, Panama City, FL 32401
Equitable Shipyards, Inc., P.O. Box 8001, New Orleans, LA 70182
FMC Corp., Marine & Rail Equipment Div., 4700 N.W. Front Ave., Portland, Oregon 97208
Far East Livingston Shipbuilding Ltd., 31 Shipyard Rd., Jurong Town, Singapore 2262
Genstar Marine, 10 Pemberton Ave., No. Vancouver, B.C., Canada V7P 2R1
Gladding-Hearn Shipbuilding Corp., 1 Riverside Ave., Somerset, MA 02725
Golden Marine Co., Inc., 60 Van Brunt St., Brooklyn, NY 11231
HBC Barge, Inc., Grant Building, Pittsburgh, PA 15219

Lapeyre Offers New Brochure On Its Alternating Tread Stair

Lapeyre Stair, Inc. of New Orleans has just released its new four-color brochure on the Lapeyre Stair®, an innovative, alternating tread type stair that saves up to 50 percent of the floor space required by the steepest conventional stair while offering a degree of comfort, utility, and safety superior to any stair of comparable angle.

All Lapeyre Stairs meet OSHA and Coast Guard requirements. Each stair is custom built to the exact height specified, and delivered ready for quick, easy installation. In addition to aluminum natural finish, the Lapeyre Stair comes in gray-primed carbon steel (with optional safety yellow paint finish), hot-dipped galvanized steel, or stainless steel.

For a free copy of the new Lapeyre brochure,

Circle 98 on Reader Service Card

PBM Introduces New Line Of Valve Manifolds — Literature Available

PBM is offering new literature on their new line of 6 to 12 valve manifolds. The manifolds are finding favor among design engineers

working with automated or computerized piping systems.

Featuring a more positive and more efficient fluid control, these special configurations offer an economic advantage by reducing the overall number of valves and related control components required by the system. Additionally, programming for computerized systems is simplified.

Valves that can be manifolded range in size from 1/2" to 4", and metals may be selected from 316 stainless steel, carbon steel, bronze and weldex. Pressure rating is 400 psig and seats and seals are available to withstand 500°F temperatures. Several styles of actuators are offered.

For more information and free literature on PBM's valve manifolds,

Circle 84 on Reader Service Card

New Rope Catalog Available From Samson

The world's most extensive line of braided, round plaited and inline ropes is described and illustrated in a new catalog just released by Samson Ocean Systems, Inc.

The catalog provides specifications, breaking strengths, elongation data and weights for ropes made of Duron® and Dacron Polyester, Nylon, Polypropylene and Kevlar aramid fibers. In addition,

there is information on four types of Samthane™ Coatings and extra cover chafe sleeves used for abrasion protection and identification; heavy duty thimbles and shackles; and the new Samson line of Nylite™ rope connectors, clevis hooks and snatch blocks.

For a free copy of Samson's catalog,

Circle 86 on Reader Service Card

U.S. Navy Solicits Suggestions For Improving Pump Specification

Recognizing that the formal process for review of specifications provides for only a short review period, the Naval Sea Systems Command is soliciting technical suggestions for improving specifications which it plans to revise in the next several months. This specification is: MIL-P-19131, Pumps, Rotary, Power-Driven, Miscellaneous.

This specification covers positive displacement, power driven, miscellaneous, rotary pumps, and requires that manufacturers qualify their products for inclusion in a qualified products list (QPL). When a purchase is contemplated, only those manufacturers whose equipment has previously been qualified will be solicited.

Beneficial comments (additions and/or deletions with suggested

new wording) with associated justification and explanation as to how the changes are in the Government's interest are solicited, as well as pertinent data which may be of use in improving these documents.

Single copies of the specification may be obtained from the Commanding Officer, U.S. Naval Publication and Forms Center, 5801 Tabor Avenue, Philadelphia, Pa., 19120.

Comments should be sent to Commander, Naval Sea Systems Command, SEA 56Y21, Department of the Navy, Washington, DC 20362, Attn: T.F. Krokus. (202) 692-6826.

Data Sheet On Filters And Strainers Offered By Parker Hannifin Filter Division

A new data sheet outlining the filters and strainers is available from Parker Hannifin Corporation's Filter Division. Designed for hydraulic, fuel, lube oil, and water systems, Parker products include duplex strainers, pressure filters, suction and return line filters, and a portable filtration system. The data sheet also illustrates typical applications for Parker products.

For a copy of the Parker data sheet,

Circle 92 on Reader Service Card

Halter Marine, Inc., P.O. Box 29266, New Orleans, LA 70189
 Hoboken Shipyards, Inc., 1301 Hudson St., Hoboken, NJ 07030
 Hong Kong United Dockyards Ltd., P.O. Box 534, Kowloon Central Post Office, Kowloon, Hong Kong
 Hyundai Mipo Dockyard Ltd., 456 Cheonha-Dong, Ulsan, Korea
 I.N.M.A. S.p.A., 19100 La Spezia, v. le S. Bartolomeo 362, Italy
 Jakobson Shipyard Inc., P.O. Box 329, Oyster Bay, NY 11771
 Jeffboat, Inc., Jeffersonville, Ind. 47130
 Keppel Shipyard Limited, 325 Telok Blangah Road, P.O. Box 2169, Singapore 0409
 Koch Ellis Barge & Ship Service, P.O. Box 9130, Westwego, LA 70094
 Kone Corp., P.O. Box 6, SF-05801, Hyvinkaa, Finland
 Leovac Corporation, P.O. Box 2607, Morgan City, LA 70381
 Lockheed Shipbuilding and Construction Co., 2929 16th Avenue, S.W., Seattle, Wash. 98134
 M.A.N. GHH Sterkrade, P.O.B. 110240, D-4200 Oberhausen 11, West Germany
 McDermott, Incorporated, 1010 Common Street, New Orleans, LA 77227
 Main Iron Works, Inc. P.O. Box 1918, Houma, LA 70361
 Marinette Marine Corporation, Marinette, WI 54143
 Jos. L. Meyer GmbH & Co., P.O. Box 2990 Papenburg 1, West Germany
 Mitsubishi Heavy Industries, Ltd., 5-1, Marunouchi 2-chome, Chiyoda-ku, Tokyo, 100 Japan
 Monark Boat Co., P.O. Box 210, Monticello, Ark. 71655
 Moron Shipping Agencies, 10 Jefferson Blvd., Warwick, RI 02888
 Moss Point Marine Inc., P.O. Box 1310, Escatawpa, MS 39552
 Nashville Bridge Company, P.O. Box 239, Nashville, TN 37202
 National Marine Service (Shipyard Division), P.O. Box 38, Hartford, CT 62048
 National Steel & Shipbuilding Corp., San Diego, Calif. 92112
 Neorion Shipyards Syros Ltd., Syros, Greece—U.S.A. Agents: Keppel Marine Agencies Inc., 26 Broadway, New York, NY 10004, 6420 Richmond Ave., Houston TX 77057
 Newport News Shipbuilding & Dry Dock Co., 4101 Washington Ave., Newport News, Va. 23607
 North Florida Shipyards, P.O. Box 3863, Jacksonville, FL 32206
 O.A.R.N. (Officine Allestimento-Riprazioni Navi), P.O. Box 1395, Genoa, Italy 16100
 Overseas Shipyards, Inc., 21 West St., New York, NY 10006
 Pennsylvania Shipbuilding, P.O. Box 442, Chester, PA 19016
 Port Allen Marine Service, P.O. Box 108, Port Allen, LA 70767
 Promet (PTE) Ltd., 27 Pandam Rd., Jurong Industrial Estate, Singapore 22
 Promet Marine Services Corp., 242 Allens Ave., Providence, RI 02905
 Puerto Rico Drydock & Marine Terminals, Inc., P.O. Box 2209, San Juan, Puerto Rico 00903
 Rauma-Repola, 26100 Rauma 10, Finland
 Samsung Shipbuilding & Heavy Industries Co., Ltd., Samsung Main Bldg. 250, 2Ka, Taepyeong-ro, Chung-ku, Seoul, Korea
 St. Louis Ship, 611 East Marceau St., St. Louis, MO 63111
 Savannah Shipyard Co., P.O. Box 787, Savannah, GA 31402
 Schiess Defries, Postfach 111146, Schiess-Str. 61, D-4000 Dusseldorf 11, West Germany
 Service Machine Group, Inc., P.O. Box 2664, Morgan City, LA 70381
 Southbay Boat Inc., P.O. Box 13308, San Diego, CA 92113
 Southern Oregon Marine Engineering and Construction, P.O. Box 1220, Coos Bay, OR 97420
 Southwest Marine, Inc., P.O. Box 13308, San Diego, Ca 92113
 Swiftships Inc., P.O. Box 1908, Morgan City, LA 70380
 Thomas Marine, 37 Bransford St., Patchogue, NY 11772
 Todd Shipyards Corp., 1 State St. Plaza, New York, N.Y. 10004
 Tracor Marine, P.O. Box 13107, Port Everglades, Fla. 33316
 Union Dry Dock & Repair Co., Foot of Pershing Road, Weehawken, N.J. 07087
 Verolme Estaleiros Reunidos Do Brasil S.A., Rua Buenos Aires, 68, Rio de Janeiro—RJ—Brazil
 Vickers Cockatoo Dockyard Pty. Ltd., P.O. Box 162 Milsons Point, N.S.W. 2061, Australia

Walker Boat, P.O. Box 729, Paducah, KY 42002-0729
 Zidell Explorations, Inc., 3121 S.W. Moody Street, Portland, OR 97201
SHIPPING—PACKING
 Pilotage Consultants, Inc., P.O. Box 2046, New Hyde Park, NY 11040
SILENCERS
 Riley-Beard, P.O. Box 31115, Shreveport, LA 71130
SMOKE INDICATORS
 Robert H. Wager Co., Inc., Passaic Avenue, Chatham, N.J. 07928
STUFFING BOXES
 Johnson Rubber Co., Duramax Marine Div., 16025 Johnson St., Middlefield, OH 44062
 Smith-Meeker Engineering Co., 157 Chambers Street, New York, NY 10007
SURVEYORS AND CONSULTANTS
 Francis B. Crocco, Inc., P.O. Box 1411, San Juan, Puerto Rico 00903
 Frank Jeffrey & Assoc., 5201 Westbank Exp., Suite 206, Marrero, LA 70073
 M.A. Stream Associates, Inc., 400 Second Ave. W., Seattle, WA 98119
TANK CLEANING
 Butterworth Inc. (USA), 3721 Lapas Dr., P.O. Box 18312, Houston, TX 77223-9989
 Butterworth Systems (UK), 123 Beddington Lane, Croydon CR9 4NX, England
 Penco Div./Hudson Engineering Co., One World Trade Center, Suite 3000, New York, NY 10048
 Petrochemical Services, Inc., 3820 Dauphine St., New Orleans, LA 70117
TANK LEVELING INDICATORS
 Marine Moisture Control Co., 60 Inip Dr., Inwood, NY 11696
 Metal Goods Manufacturing Company, 309 W. Hensley Blvd., Bartlesville, OK 74003
 Metritone, Inc., P.O. Box 2366, Littleton, MA 01460
 Norcontrol, 135 Fort Lee Rd., Leonia, NJ 07605
 Salwico Inc., 5 Marine View Plaza, Hoboken, NJ 07030
 Transamerica Delaval, Inc., Gems Sensors Division, Cowles Road, Plainville, CT 06062
TOWING—Barges, Vessel Chartering, Lighterage, Salvage, etc.
 Bay-Houston Towing Co., 805 World Trade Bldg., Houston, Texas 77002
 Bulkfleet Marine Corporation, 1800 West Loop So., Houston TX 77027
 Curtis Bay Towing Co., Mercantile Bldg., Baltimore, Md. 21202
 Henry Gillen's Sons Lighterage, 21 West Main St., Oyster Bay, N.Y. 11771
 James Hughes, Inc., 17 Battery Pl., New York, N.Y. 10004
 International Transport Contractors Holland B.V., 5 Kenaupark, P.O. Box 21, Haarlem, Holland
 McAllister Bros., Inc., 17 Battery Pl., New York, N.Y. 10004
 McDonough Marine Service, P.O. Box 26206, New Orleans, La.
 Midland Affiliated Co., 580 Walnut St., Cincinnati, OH 45201
 Moron Towing & Transportation Co., Inc., One World Trade Center, Suite 5335, New York, N.Y. 10048
 National Marine Service, Transport Div., 1750 Brentwood Blvd., St. Louis, MO 63144
 Suderman & Young Co., Inc., 918 World Trade Bldg., Houston, Texas 77002
 Turecama Coastal & Harbor Towing Corp., One Edgewater St., Clifton, Staten Island, N.Y. 10305
VALVES AND FITTINGS
 Camlock Flange Sales Corp., 60 Inip Dr., Inwood, NY 11696
 Clow Corporation, 1375 Magnolia Ave., Corona, CA 91720
 Dover Corporation, Norris Division, P.O. Box 1739, Tulsa, OK 74101
 Elliott Manufacturing Co., Inc. (Remote Valve Operating Equipment), P.O. Box 773, Binghamton, NY 13902
 Hayward Marine Products, 900 Fairmount Avenue, Elizabeth, NJ 07207
 Jamesbury Corp., 640 Lincoln Street, Worcester, MA 01605
 Marine Moisture Control Co., 60 Inip Dr., Inwood, N.Y. 11696
 Metropolitan Plumbing Supply Corp., 50-09 Second Street, Long Island City, NY 11101
 Newmans Inc., 9 Joanna Court, East Brunswick, NJ 08816
 Pittsburgh Brass Manufacturing, Sandy Hill Rd., R.D. 6 Box 387-A, Irwin, PA 15642
 Stacey/Fetterolf Corp., P.O. Box 103, Skippack, PA 19474
 Stockham Valves & Fittings, Box 10326, Birmingham, AL 35202

Tate Temco, Inc., 1941 Lansdowne Road, Baltimore, MD 21227
 Union Flonetics, P.O. Box 459, Clinton, PA 15026
 Robert H. Wager Co., Inc., Passaic Avenue, Chatham, N.J. 07928
 Waukesha Bearings Corp., 405 Commerce St., P.O. Box 798, Waukesha, WI 53186
 Westran Corporation, Valve Components Group, 4025 Remembrance Rd., N.W., Grand Rapids, MI 49504
 Whitey Co., 318 Bishop Rd., Highland Heights, OH 44143
 William E. Williams Valve Corporation, 38-52 Review Avenue, Long Island City, NY 11101
 Wine, Inc., 34655 Mills Road, North Ridgeville, OH 44039
 Zidell Explorations, Inc., (Valve Division), 3121 S.W. Moody Avenue, Portland, OR 97201
VIBRATION ANALYSIS
 DLI Engineering Corp., 253 Winslow Way West, Bainbridge Island, WA 98110
VIDEO TRAINING FILMS
 Gulf Publishing Company Video, P.O. Box 2608, Houston, TX 77001
 ICHCA Canada, P.O. Box 2366, Station D, Ottawa, Ontario, Canada K1P5W9
WATER PURIFIERS
 Alfa Laval, Inc., Dept. MR-2, 2115 Linwood Ave., Fort Lee, NJ 07024
 Aqua-Chem, Inc. P.O. Box 421, Milwaukee, WI 53201
 Bull & Roberts, Inc., 785 Central Ave., Murray Hill, NJ 07974
 Drew Chemical Corporation, One Drew Chemical Plaza, Boonton, NJ 07005
 Everpure, Inc., 660 N. Blackhawk Dr., Westmont, IL 60559
 Marine Moisture Control, 60 Inip Dr., Inwood, NY 11696
 MECO (Mechanical Equipment Company, Inc.), 861 Carondelet St., New Orleans, LA 70130
 Riley-Beard, P.O. Box 31115, Shreveport, LA 71130
 Village Marine Tec., 2000 W. 135th St., Gardena, CA 90249
WELDING
 CRC Automatic Welding, P.O. Box 3227, Houston, TX 77253-3227
 Metallizing Co. of America, Inc., 321 So. Hamilton, Sullivan, IL 61951
 Miller Electric Mfg. Co., P.O. Box 1079, Appleton, WI 54912
 Oerlikon Welding Industries, Inc., P.O. Box 40964, Houston, TX 77240
WINCHES AND FAIRLEADS
 Braden Winch Co., 800 East Dallas, Broken Arrow, OK 74012
 CONMACO, Inc., 820 Kansas Ave., P.O. Box 5097, Kansas City, KS 66119
 Fritz Culver, Inc., P.O. Box 569, Covington, LA 70434
 Markey Machinery Co., 79 South Horton St., Seattle, Washington 98134
 McElroy Machine & Mfg. Co., Inc., P.O. Box 4454, W. Biloxi, MS 39531
 Reel-O-Matic Systems, Inc., 418 Hellam Street, Wrightsville, PA 17368
 Smith Berger Marine Inc., 516 So. Chicago St., Seattle, WA 98108
 Stanspec Corp., 13600 Deise Ave., Cleveland OH 44110
 Superior-Lidgerwood-Mundy Corp., 1101 John Avenue, Superior, WI 54880
WINDOWS
 Kearsfoot Marine Products, A Singer Co., 550 South Fulton Avenue, Mt. Vernon, N.Y. 10550
WIRE AND CABLE
 Anixter Bros., Inc., 4711 Golf Road, One Concourse Plaza, Skokie, Illinois 60076
 Atlantic Cordage Corp., 60 Grant Ave., Carteret, NJ 07008
 Delco Wire & Cable, Inc., 257 Rittenhouse Circle, Keystone Industrial Park, Bristol, PA 19007
 Seacoast Electric Supply Corp., 225 Passaic St., Passaic, NJ 07055
 Seacoast Electric Supply Corp., 1505 Oliver St., Houston, TX 77007
WIRE ROPE—Slings
 AISCO, 60 Grant Ave., Carteret, NJ 07008
 Atlantic Cordage Corp., 60 Grant Ave., Carteret, NJ 07008
 Bethlehem Steel Corp., Martin Tower, Bethlehem, PA 18018
 A.L. Don Company, Foot of Dock Street, Matawan, NJ 07747
 I & I Sling Company, 2626 Market Street, Dept. D, Aston, PA 19014
ZINC
 The Platt Bros. & Co., Box 1030, Waterbury, CT 06721
 Smith & McCracken, 153 Franklin St., New York, N.Y. 10013

ALL MARINE JOINER PANELS ARE NOT ALIKE

The Weight And Wicking Story

Firetest™ 80-32 Marine Joiner Panels from Masonite Corporation Commercial Division weigh as much as 30% less than other panels. At 32 pounds per cubic foot, you could save a ton for every seventy-three 4' x 8'

panels you use. That means you get a greater variable load factor. In fact, it can mean as much as sixteen ton on a typical offshore drilling rig. And because Firetest 80-32 panels are lighter, they're easier to handle. You'll receive better work force productivity during installation. But that's only part of the story.

Firetest 80-32 panels will not wick water. Panel integrity remains stable. This eliminates damage that can occur while panels are on the job site waiting to be installed. It also assures a trouble-free service life and protects the finish. And because the panels are inorganic, they will not

support mold and are resistant to vermin and insects.

Firetest 80-32 panels are asbestos free and meet U.S. Coast Guard B-15 requirements for Class A-60, A-30, and A-15 construction. They are readily

available with the high-pressure laminate finish of your choice as 4' x 8' panels in five thicknesses from 1/2" to 3/4". Stainless steel and aluminum finishes as well as custom lengths are also available.

Firetest 80-32 Marine Joiner Panels are manufactured and sold by Masonite Corporation Commercial Division, Marine Business Department . . . serving the marine and offshore drilling industry with a total package of interior products. For details, write or phone toll free 1-800-241-7533.

COMMERCIAL DIVISION
MARINE BUSINESS DEPARTMENT
1721 Marietta Blvd. N.W. Atlanta, GA. 30318
(404) 355-1980

HMD always pursues quality service for clients.

We specialize in:

- All types of hull and engine repairs
- Special paintings on hulls and tanks
- Various steel works including damage repairs
- Elongations and conversions

Whom to contact:

- **LONDON OFFICE**
11th Fl. St. Martin's House,
1 Hammersmith Grove, London W6, United Kingdom
Tel: 01-741-1531 Tlx: 938270, 934696, 937796 HDLND G
- **PIRAEUS OFFICE**
5-7 Kanari Street, Piraeus, Greece
Tel: 4514252 Tlx: 212778 HMDP GR
- **TOKYO OFFICE**
8th Fl. Yurakucho Denki Bldg.
1-7-1, Yuraku-Cho, Chiyoda-Ku, Tokyo, Japan
Tel: 03-211-0064, 03-212-7941/3 Tlx: J2225169 HMDTKY
- **NEW YORK OFFICE**
1 Bridge Plaza, 6th Fl,
1 Bridge Plaza, North Fort Lee, N.J. 07024, U.S.A.
Tel: 201-592-8240 Tlx: 642838, 642839 HYUNDAI FORT
- **SEOUL OFFICE**
9th Fl. Hyundai Bldg.
140-2 Kye-Dong, Chongro-Ku, Seoul 110, Korea
Tel: 741-4801/5 Tlx: K25829 HMDSEL

Facilities:

Drydock	No. 1	300,000 DWT : 330M x 65M
	No. 2	400,000 DWT : 380M x 65M
	No. 3	400,000 DWT : 380M x 65M
	No. 4	250,000 DWT : 265M x 65M
		Total 4 Drydocks
Quay	600M, 190M, 870M	
	Total 1,660M	

HYUNDAI
MIPO DOCKYARD CO., LTD.
HEAD OFFICE & DOCKYARD:
251-1 Yeompo-Dong, Ulsan 690-02, Korea
Tel. (Ulsan) 5-7101/10 (Switchboard)
5-2955, 5-7125/6 (Business Dept.)
Tlx. K52201/3, K53589
Cab. "HMDREPYARD"

Todd Inaugurates Largest Shiplift In The World A 48,000 DWT SYNCROLIFT®

Todd Pacific Shipyards Corp., Los Angeles Division, has just become the newest operating member of the Syncrolift family . . . now 161 installations in 58 countries. The Todd Syncrolift is the largest shiplift in the world . . . 655 feet long, 106 feet wide, with a lifting capacity for vessels up to 48,000 DWT. An adjacent transfer system will enable the yard to service five maximum size ships ashore at one time.

Rendering below: complete shipyard project including transfer area used for ship repair or new construction.

Photograph above taken March 27, 1984, at Inauguration Ceremony.
Photo by Joseph Ernest, Todd Pacific Shipyard.

World Leaders in Shiplift Technology

SYNCR® L®IFT

PEARLSON ENGINEERING COMPANY, INC.

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

A MEMBER OF THE GROUP

Syncrolift Systems are patented in the United States and other countries.

Circle 281 on Reader Service Card
