

THE AUSTRALIAN NAVAL ARCHITECT

Volume 14 Number 1
February 2010

*Young Endeavour, James Craig and Endeavour approaching the start of the Tall Ships Race on Sydney Harbour on Australia Day
(Photo John Jeremy)*

THE AUSTRALIAN NAVAL ARCHITECT

Journal of
The Royal Institution of Naval Architects
(Australian Division)

Volume 14 Number 1
February 2010

Cover Photo:

Close racing between *Wild Oats XI* and *Alpha Romeo* during the SOLAS Big Boat Challenge on Sydney Harbour in December 2009
(Photo John Jeremy)

The Australian Naval Architect is published four times per year. All correspondence and advertising should be sent to:

The Editor
The Australian Naval Architect
c/o RINA
PO Box No. 462
Jamison Centre, ACT 2614
AUSTRALIA
email: jcjeremy@ozemail.com.au

The deadline for the next edition of *The Australian Naval Architect* (Vol. 14 No. 2, May 2010) is Friday 30 April 2010.

Articles and reports published in *The Australian Naval Architect* reflect the views of the individuals who prepared them and, unless indicated expressly in the text, do not necessarily represent the views of the Institution. The Institution, its officers and members make no representation or warranty, expressed or implied, as to the accuracy, completeness or correctness of information in articles or reports and accept no responsibility for any loss, damage or other liability arising from any use of this publication or the information which it contains.

The Australian Naval Architect

ISSN 1441-0125

© Royal Institution of Naval Architects 2010

Editor in Chief: John Jeremy
Technical Editor: Phil Helmore

Print Post Approved PP 606811/00009

Printed by B E E Printmail

Telephone (02) 9437 6917

February 2010

CONTENTS

- 2 From the Division President
- 3 Editorial
- 3 News from the Sections
- 12 Coming Events
- 15 Classification Society News
- 19 General News
- 30 From the Crow's Nest
- 31 Education News
- 35 The Effect of Keel Volume Location on the Hydrodynamics of a Sailing yacht — Robert Thompson
- 36 Garden Island's 250 t Hammerhead Crane — Hugh Hyland
- 37 The Profession
- 42 Industry News
- 43 Vale Laurie Prandolini
- 44 Membership
- 47 Naval Architects on the Move
- 48 From the Archives

RINA Australian Division

on the

World Wide Web

www.rina.org.uk/aust

From the Division President

Once again in the first column of the year I present my President's report for the forthcoming Annual General Meeting. This year the AGM will be held on 23 March and will be hosted by the Western Australian Section. I'm certainly looking forward to meeting many of the members from the section at this event.

My report to the AGM always starts with a couple of highlights of the year. This year was one of the most memorable for me as President. Early in January several members of the Division presented the findings of the DSTO/RINA technical study to the HMAS *Sydney* Commission of Inquiry. Although the majority of the work had been completed in the previous year (2008) it was not until January that we were called to the Commission to deliver our findings. RINA members who gave evidence at the inquiry were John Jeremy (NSW Section), Tim Lyons (ACT Section) and Brett Morris, Terry Turner and myself (Victorian Section). The last three members from Victoria are also employees of DSTO and it is important to acknowledge the other DSTO members who contributed to this joint DSTO/RINA effort. They were Michael Buckland, Leo de Yong, Grant Gamble, Pat McCarthy, Roger Neill, Michael Skeen and Brigitta Suendermann. The publicity which our collaborative work received in Australia and overseas was excellent. The Chief Defence Scientist acknowledged the work by awarding all team members an achievement award, and the Chief of the Defence Force awarded team commendations to both DSTO and RINA teams.

Shortly after our appearance before the Commission, the Western Australian Section hosted the RINA conference on Innovation in High Speed Marine Vessels. This conference was extremely well attended and included several excellent papers from local members as well as international delegates. As with the HMAS *Sydney* work, the majority of the effort by section members was in the previous year and I certainly hope they all were rewarded by the final outcome. It certainly showed that the Australian Division can host successful conferences in collaboration with headquarters in London.

A third highlight for me was one of our RINA members receiving the 2009 AGM Michell Medal from Engineers Australia. This is the highest individual award given out by EA and it was particularly pleasing to receive the news that it was awarded to Tony Armstrong. In March, Tony also returned to the Australian Divisional Council.

The Australian Division Council met four times during the year. The first of these meetings was just prior to the Annual General Meeting which was held in Sydney. This was the last meeting which Werner Buundschuh attended prior to his retirement from Council. His contribution was well received over the years and I certainly hope he is enjoying the break. The second major retirement from Council was that of Keith Adams. Keith had continually served the Council for many years and never let anything slip by. The last edition of *The ANA* covered Keith's contribution and I would direct members there. I would personally like to thank Keith for his contribution to Council. He certainly kept on top of everything and made sure that I was informed of all critical issues. Having acknowledged Keith's efforts I was certainly relieved to know that Rob Gehling had agreed to take on

the role of Division Secretary. I was impressed with Rob's contribution during his term as President, and he certainly made the transition over to my term a simple exercise. I'm sure he will continue to support Council in this conscientious way for many years to come and I need to thank him for taking on this role. Many other members of Council have continued to support the division over the years. Martin Renilson agreed to take on the role as Vice-President following the AGM. Prior to this, Peter Crosby held the position and Peter continued to work with Council but concentrated his efforts on developing the South Australia and Northern Territory Section which began its second year. At the AGM this year several members of Council are retiring. The most notable are the group of members who are nominated by their respective sections. The retirements include Chris Hutchings, Sam Tait, Giles Thomas, Roger Best and Craig Boulton. They are to be replaced by Lance Marshall (Vic), Alan Muir (Tas), Ken McAlpine (WA), Antony Krokowski (Qld) and Adrian Broadbent (NSW). Once again, many thanks go to the retiring members and I welcome all new Council members for this year. My thanks also go to all members of Council who are continuing for another term.

As with previous years a number of issues were discussed at Council and members volunteered to investigate further and report back. One of the key issues this year was the national unified system for vessel safety. The Treasurer led another small team and produced a set of guidelines for sections on how to retrieve expenses.

There are several external committees which members attend on behalf of Council. I won't list everyone who has contributed I wish to thank you all for your efforts. The committees include the RINA/EA joint board, various marine safety advisory groups, the National Professional Engineers register, Pacific 2010 organising committee and Standards Australia committees. For a full list of the members who have contributed, I ask you all to have a look at the August 2009 edition of *The ANA*. Without the dedication of the members concerned we would not be so well represented.

Our main form of communication once again has been the pages of *The Australian Naval Architect* which has continued to be produced by John Jeremy and Phil Helmore. I think we reached a trough in the year when our main sponsor, Wärtsilä, pulled out. Wärtsilä have provided significant support over the years and we all fully appreciate their contribution which will be missed. Times do move on and we are continuing to find others willing to support this excellent journal. Many organisations, both large and small have continued to support us and our gratitude goes to them.

The Australian Division has once again continued to support the excellent achievements of the students at the universities. Prizes awarded to students at the Australian Maritime College and the University of New South Wales are well deserved by the winners. They also promote our organisation within the universities and ensure that the students select the RINA as the professional engineering institution of choice. I congratulate the winners of these awards and look forward to their contribution in our industry.

As President of the Australian Division I have continued to

attend the Council meetings in London via the telephone link up. John Jeremy also attends these meeting in his own capacity and we should acknowledge John's contribution as it is important that we have our views represented in London.

Once again I look forward to working with all members of RINA, whether they serve on Council or not, in the following year. This year, in which we celebrate the 150th anniversary of the founding of the Royal Institution of Naval Architects, is certainly going to be memorable. It will start with the Pacific 2010 International Maritime Conference and, as always, I'm sure it will flow smoothly following all of the efforts which have been put in during 2009. Adrian Broadbent and his program committee have certainly put together an excellent program. This year will also mark my last year as President of the Division and I'm sure I will get just as much satisfaction out of it as I have for the past three years.

Stuart Cannon

Editorial

The Pacific 2010 International Maritime Conference was held in Sydney on 27, 28 and 29 January. It was the sixth conference organised by RINA, the Institute of Marine Engineering, Science and Technology and Engineers Australia to be held in conjunction with the RAN's Sea Power Conference and the Exposition organised by Maritime Australia, and was a great success. The Pacific 2010

Maritime and Defence Exposition included many excellent displays by participating companies and the exhibition floor was very active throughout the event.

Both conferences were well attended — the registrations for the Pacific 2010 IMC were a record at 390. On this occasion the IMC program committee concentrated on carefully selecting quality presentations with the aim of continuing to improve the conference which has become a major international event.

As chairman of the organising committee I would like to thank the members of the organising committee, Keith Adams and Adrian Broadbent (representing RINA), Tauhid Rahman and Greg Bondar (representing IMarEST) and Catriona McAuliffe (representing EA) for their invaluable contribution and the members of the program committee, Adrian Broadbent, Craig Boulton, Rob Gehling, Gangadhara Prusty, Tauhid Rahman and Martin Renilson for their patient work. Most are volunteers for whom the main reward is the satisfaction of a job well done. Thanks also to our conference managers, Arinex, who ensured that all went smoothly.

As usual, working with Maritime Australia and the RAN Sea Power Centre was a pleasure and we look forward to planning Pacific 2012 — it is only two year's away and that time will slip away before we know it. Make sure you have the event in your diary for the end of January 2012.

John Jeremy

NEWS FROM THE SECTIONS

Victoria

Members from the Victorian Section received an up-date on the recent activities being carried out on the museum ship HMAS *Castlemaine*. The last technical presentation of the year, held on 17 December 2009, is usually onboard *Castlemaine* in Williamstown and enables members to see at first hand the changes made to the exhibit. This year several members took the opportunity to see the improvements made in the engine room of the ship. The visit concluded with some refreshments to celebrate the festive season.

Melbourne's historic ship, *Polly Woodside*, was refloated in January after being docked in July last year in the new Duke's Dock — her first docking in 35 years. Her movement, docking and undocking was made possible by a number of RINA members, many of whom volunteer their time in aid of this aging lady. Her docking included a complete scan of her outer hull, allowing the creation of a 3D model, an accurate lines plan and detailed docking plan. A major program of works is planned to start during *Polly's* next docking.

The Victorian Section recently elected Lance Marshall as Victoria's representative on the RINA Australian Division Council. He will replace Samantha Tait who has completed her term and our thanks go to her for her contribution. Lance has been an active member of RINA for over 30 years. He has extensive experience in the design, construction, operation, maintenance, repair, modification and disposal of naval and commercial ships. He has worked for organisations such as the Australian National Line, Harbour and Marine

The lines of Polly Woodside
(Image courtesy Samantha Tait)

Engineering, the Royal Australian Navy (as a reserve marine engineer), Tenix Defence Systems and, latterly, the consulting engineering company, Sinclair Knight Merz.

Lance is also experienced in the areas of coastal and offshore engineering, materials handling in a marine environment, and the provision of facilities for docking and building ships.

Technical Meetings

Section technical meetings, held in conjunction with IMarEST, are planned for the following dates at the locations shown.

18 Feb	Sinclair Knight Merz, at 1730
15 April	Sinclair Knight Merz, at 1730
17 June	Sinclair Knight Merz, at 1730

19 Aug Sinclair Knight Merz, at 1730
 21 Oct Sinclair Knight Merz, at 1730
 16 Dec HMAS *Castlemaine*, at 1730

Details of the presentations will be circulated to members by email. If you do not receive email updates from Ed Dawson then please send your email address to edawson@bmttd.com.au.

Several members of the Victorian Division presented papers at the Pacific 2010 International Maritime Conference in January. They included members from DSTO presenting on the findings from the HMAS *Sydney* inquiry, surface ship damaged stability and structural loadings. Staff from BMT Design and Technology presented several papers including the *Capability Analysis of Modular Multi-role Warships for Australia*, *Aerodynamic Modelling for the Design of Multi-spot Helicopter Landing Operations*, and the results of an *Investigation into the Wave-making Resistance of a Submarine Travelling Close to the Surface*.

The Australian Marine Technologies (AMT) design for the Stability and Compartment Change elements of the RNZN ANZAC Ship Platform System Upgrade (PSU) is going to sea trials in February 2010 on the lead ship HMNZS *Te Kaha*. Brett Longmuir from AMT presented a paper entitled *Stability and Configuration Enhancements for the RNZN ANZAC Class Frigates — An Opportunity for Innovation* at Pacific 2010 IMC which highlighted some of the challenges faced in achieving the RNZN's capability upgrade and stability goals, and the particular areas of innovation required. In response to a need for an increase in the ships' limiting displacement, AMT's solution involved a range of configuration changes, including the addition a new watertight section on the quarterdeck. Brett's presentation included a walk-through of the 3-D model, showcasing the modifications including the relocation of the ship's laundry and the re-configuration of the aft mooring arrangement. The AMT solution used Perma Ballast to correct an inherent heel issue and this prompted specific interest among attendees on the integration challenges associated with solid-ballast installation.

An image of the rearranged aft end of the RNZN's Anzac-class frigates (Image courtesy AMT)

Visit of RINA Chief Executive

Members of Victorian Section hosted the RINA Chief Executive, Trevor Blakeley, during his visit from 3 to 7 February. As on previous visits, he appreciated the opportunity to meet with local members. As always, the purpose of his visit was to update members on what the Institution is doing and to

The Australian Naval Architect

hear from them what it should be doing. He has complemented the efforts of Victoria Section Committee to promote support for the Institution from individuals and companies. He also appreciated the opportunity to visit companies and organisations in Melbourne who employ naval architects including Sinclair Knight Merz, AMOG Consulting, BMT Design and Technology, Australian Marine Technologies and BAE Systems Australia.

Goran Dubljevic

Members of the Victorian Section meet with Trevor Blakeley at SKM during his recent visit.

Left to right: Gary Lear, Alistair Colwell, Mark Niclasen, Goran Dubljevic, Lance Marshall, Trevor Blakeley, Andrew Marshall and SKM Operations Manager Richard Ebbs (Photo courtesy SKM)

Queensland

The Queensland Section of RINA has recently been involved in a number of workshops for the recreational boat building industry on the requirements of the Australian Builders Plate standard. The workshops have been co-ordinated by co-operation between private industry, led by Maritime Safety Queensland, and various government agencies.

Maritime Safety Queensland presented the legislative and compliance aspects, whilst the Department of Environment, Economic Development and Innovation presented the fair-trading considerations for the builders. John Henry of the National Marine Safety Committee gave a presentation on the various technical standards available for use in the ABP standard, and a representative of RINA Queensland gave a detailed presentation on the calculations and tests in the technical standards, concentrating on the revised Australian Standard, AS1799.1-2009.

A panel discussion followed the presentations, giving industry the opportunity to ask any technical, legislative or practical questions relating to the development of the Australian Builders Plate.

To date, workshops have been concentrated in the south-east corner of Queensland, with planning for workshops further north in 2010 currently underway.

The workshops have generated much interest and discussion and, as a result, The Queensland Section of RINA has compiled a list of members who offer consultancy services to the recreational boat building industry. This list is being disseminated through Maritime Safety Queensland. If you are interested in being included on this list, then please contact the Chairman, Doug Matchett (doug@oceanicdesign.com.au), or Secretary (tommy.z.ericson@msq.qld.gov.au) of the Queensland Section of RINA.

Tommy Ericson

New South Wales

Committee Meetings

The NSW Section Committee met on 9 December and, other than routine matters, discussed:

- SMIX Bash 2009: The 10th SMIX Bash was held last week and was generally regarded as successful (see report below), despite the Global Financial Crisis. Accounts have yet to be checked, with sponsors to resolve and payments still to be made.
- Technical Meeting Program for 2010: Presentations organised by RINA have been arranged for March, May and July, and feelers are out for the meeting in September. Presentations organised by IMarEST have not yet been advised. [*Presentations organised by IMarEST were advised in mid-December—Ed.*]
- RINA Stand at Pacific 2010: The NSW Section will organise a roster of local and interstate members to crew the RINA stand with the Chief Executive, Trevor Blakeley, at the Pacific 2010 Exposition on 27–29 January at Darling Harbour.

The NSW Section Committee also met on 9 February and, other than routine matters, discussed:

- SMIX Bash 2009: Most expenses have been paid, with some accounts still due and some sponsorships still outstanding; letters of thanks and certificates of appreciation have been sent.
- Technical Meeting Program for 2010: Topic for May presentation changed by author, and presenter for September agreed.
- Sydney Ferries Briefing: RINA NSW has been approached by the State Government of NSW to advertise a briefing on the requirements for Sydney ferries for naval architects and shipbuilders, similar to the ones already held for the Australian Shipbuilders' Association; RINA has agreed to circulate details of the briefing.

The next meeting of the NSW Section Committee is scheduled for 23 March.

SMIX Bash

The tenth SMIX (Sydney Marine Industry Christmas) Bash was held on Thursday 3 December aboard the beautifully-restored *James Craig* alongside Wharf 7, Darling Harbour, from 1730 to 2130. The Bash was organised jointly by the IMarEST (Sydney Branch) and RINA (NSW Section). About 215 guests came from the full spectrum of the marine industry, including naval architects, marine engineers, drafters, boatbuilders, machinery and equipment suppliers, regulators, classifiers, surveyors, operators, managers, pilots, navigators, researchers, and educators. Equally importantly, the full spectrum of age groups was represented, from present students to the elders of the marine community.

It was also great to see intrastate, interstate and international visitors in the throng, including Rob Gehling from Canberra, and Martin Renilson, Gregor Macfarlane, Jonathan Duffy and Mark Symes from Launceston.

Sydney turned on a beautiful evening, and many partners in attendance enjoyed the view from the decks of *James Craig*. Drinks (beer, champagne, wine and soft drinks) and finger

food were provided. A delicious buffet dinner was served in the 'tween decks, and many tall tales and true were told.

Some familiar faces enjoying drinks on board *James Craig*
(Photo Adrian Broadbent)

“Early bird” pricing and credit-card facilities for “early bird” payments continue to be successful, and all tickets were sold before the event — you really do have to be early!

Formalities were limited to one speech from the Chair of the NSW Section of RINA, Graham Taylor, who welcomed the guests, and thanked the organising committee and the industry sponsors.

The lucky-door prize was drawn by Mrs Dianne Bixley. The winner was Steve Mathews (PB Towage) who scored a \$50 gift voucher to the Australian National Maritime Museum's shop.

The raffle was also drawn by Mrs Dianne Bixley, and the winners were:

- | | |
|-----|--|
| 1st | Elizabeth Forbes (Sydney Heritage Fleet)
\$150 voucher to ANMM shop |
| 2nd | Craig Boulton (ASO Marine)
\$75 voucher to ANMM shop |
| 3rd | Jeannie Highet
\$50 voucher to ANMM shop |

Bill Bollard's beautiful model of *Gretel II*
(Photo courtesy Bill Bollard)

Bill Bollard had built a magnificent half-block waterline model of, *Gretel II*, designed by Alan Payne, built by Bill Barnett and launched in 1969, making this year her 40th anniversary. She was Australia's third challenger for the America's Cup, challenging in 1970 with Sir James Hardy at the helm, and again in 1977 with Gordon Ingate at the helm. She is currently owned by Michael Maxwell of Sydney, who has restored her to racing condition and she may be seen racing on the harbour in the Royal Sydney Yacht Squadron's 2009–10 summer series. Bill's model was put up for silent auction, with the winning bid being submitted by Phil Helmore, and the model was presented by Ms Lina

Diaz. Our thanks to Bill for his expertise in building and generosity in donating the model.

This year's event was sponsored by the following organisations:

Platinum

- Wartsila Australia Pty Ltd

Gold

- ABS Pacific
- Australian Maritime College
- Det Norske Veritas
- Electrotech Australia Pty Ltd
- Caterpillar Marine Power
- International Paints (Akzo Nobel)
- Lloyd's Register Asia
- MTU

Silver

- AusBarge Marine Services Pty Ltd
- ASO Marine Consulting
- Ayres Lightweight Panel Systems
- Barges Australia
- Burness Corlett Three Quays Australia
- DIAB Australia Pty Ltd
- Drivetrain Power and Propulsion
- Formation Design Systems Pty Ltd (ShipConstructor)
- Germanischer Lloyd AG
- G. James Extrusion Co. Pty Ltd
- Hamilton Jet
- Inco Ships Pty Ltd
- Jotun Australia Pty Ltd
- PB Towage
- Polaris Marine Pty Ltd
- ZF Australia Pty Ltd

Bronze

- Ceiling Works
- EMP Composites
- One2three Naval Architects
- Shearforce Maritime Services
- Sydney City Marine

Our thanks to them for their generosity and support of SMIX Bash 2009.

Graham Taylor welcoming everyone onboard James Craig for SMIX Bash 2009
(Photo John Jeremy)

Pacific 2010 IMC and Exposition

The Pacific 2010 International Maritime Conference was held at the Sydney Exhibition and Convention Centre, Darling Harbour, from 27 to 29 January, in conjunction with the RAN's Sea Power Conference and the Pacific 2010 International Maritime Exposition.

RINA had a stand at the exposition, crewed continually by the Chief Executive of RINA, Trevor Blakeley, members visiting Sydney for the event, and members of the NSW Section Committee. Thanks to those who contributed: Tony Armstrong, Craig Boulton, Jennifer Knox, Rozetta Payne, Jason Steward and Graham Taylor for their efforts and providing the benefits of their wisdom to interested customers.

Craig Boulton, Trevor Blakeley, Rob Gehling (back to camera), Jennifer Knox, and Prof. Mike Davis at the RINA stand
(Photo Phil Helmore)

John Jeremy at the Pacific 2010 closing ceremony
(Photo Phil Helmore)

Design of High-speed Ships

Tony Armstrong, Manager Research and Development of Austal Ships, gave a presentation on *Engineering Excellence on the Move: Design of High-speed Ships* to a meeting in Engineers Australia's Eminent Speaker Series attended by sixty-one on 2 February in the theatre of the Zenith Centre, Chatswood.

Tony obtained his BSc degree in naval architecture from the University of Newcastle-upon-Tyne, UK, and arrived in Australia in 1974, commencing work with Eken and Doherty in Sydney. He moved on from M.J. Doherty and Co. to Incat Designs, and then won an Incat Tasmania scholarship, going on to obtain his PhD in 2000 from the University of New

South Wales for his thesis *On the Viscous Resistance and Form Factor of High-Speed Catamaran-Ferry Hull Forms*. He then moved to his current position at Austal Ships.

In 2009 he was awarded the AGM Michell Medal Mechanical Engineer of the Year Award for outstanding achievements in naval architecture, ship design and construction, developing new shipping technology and contributing to codes, standards and industry forums (see *The ANA*, May 2009). He has subsequently made his presentation in Engineers Australia's Eminent Speaker Series in Hobart, Launceston, Brisbane, Mandurah, Perth and Newcastle, with the final presentation being in Sydney.

Introduction

Tony began by saying that he was pleased to be back in Chatswood, because he started work in Australia with Eken and Doherty in Anderson St, Chatswood, only a few blocks away from where we are now; it was good to be back.

Why go Fast?

He showed a picture of Austal's 127 m trimaran, *Benchichigua Express*, and said that passengers don't really want to be on board the vessel; they want to be at their destination, and they want to be there as quickly as possible.

How to go Fast?

Every engineer can tell you how to go faster; just put in more power. He then showed a picture of a RIB with eight 250 hp (186 kW) outboard motors arrayed across the transom!

However, a better way to go faster is to reduce resistance. In his experience there are four ways of reducing resistance: you can reduce the buoyant volume, reduce the wavemaking, reduce the friction, or generate lift (which, in turn, reduces the draft and hence the buoyant volume).

Buoyant volume may be reduced by making the vessel as light as possible. This requires rigorous structural design for light weight, and rigorous selection of the outfit and equipment.

Wavemaking may be reduced by using long thin hulls. However, long thin monohulls may suffer from lack of stability, and so this can be overcome by turning to catamaran and trimaran configurations. It may also be reduced by taking advantage of interference effects; Leo Lazauskas at the University of Adelaide has come up with an interesting hullform of a quadamaran in a diamond pattern, where the waves all cancel out at one speed and at one water depth! Despite being interesting, this hullform is not practical.

Friction may be reduced by minimising the underwater surface area and by optimising the hull shape. However, minimising the surface area often leads to a hullform which makes maximum waves, so the optimisation is not easy. Friction may also be reduced by air lubrication; this principle was patented 120 years ago, because it works in the controlled conditions in a laboratory. However, in practice on a full-scale vessel, gravity tends to change the air film to air bubbles, and they tend to rise to the surface. Tony knows of no practical application of air lubrication which works. Friction may also be reduced by polymer injection. This is used successfully to move slurries in pipes, and has been tried on ships by the Royal Navy, who found that you need a lot of polymer. The US Navy is also experimenting, but there are environmental concerns.

Lift may be generated in a number of ways. Hydrodynamic lift may be generated by the shape of the hull, by a hydrofoil, or by a lifting body. Aerodynamic lift may be generated by ram air; many attempts have been made, but it doesn't work at large scale because the pressure developed is too small to be of use. And then we have powered lift, as in hovercraft (air-cushion vehicles), and surface-effect ships (side-wall hovercraft).

Examples

Tony then showed slides of some high-speed vessels to illustrate the differing principles.

WIG Craft

The largest wing-in-ground-effect craft ever built is *Caspian Sea Monster*, which was built by the Russians and is capable of a speed of 350 kn, carrying a deadweight of 175 t, and operation in 5 m seas. She has eight jet engines forward, which push air under the wings to accentuate the ground effect, and two jet engines aft for main propulsion. She is capable of taking off and flying to go over large vessels, should the need arise!

In Australia, there were high hopes for a WIG craft built to operate on the Barrier Reef in Queensland. However, the vessel had technical issues, and further craft did not eventuate.

A WIG craft is more efficient than a plane, and less expensive than a helicopter.

Hovercraft

The venerable SRN4 was, for 30 years, the fastest way to cross the English Channel. They were expensive to maintain, due to the all-round flexible skirts for the air cushion. However, they have the advantage of being truly amphibious.

Hydrofoils

The first production hydrofoil was built in 1954. Since then, at least 1000 have been built and operated in Russia alone, mainly on the rivers. Hydrofoils are built of aluminium, using rivetted, aircraft-style construction. At low speeds, the resistance of the appendages is large. There are none being built now.

The Boeing Jetfoil has been running from Hong Kong to Macao for forty years, and is still in operation. The ride is very comfortable. The vessel is expensive to run, and there is no profit from the operation, but that does not matter as the vessel is owned by a Macao casino.

Planing Vessels

Destriero was built in 1992 with the sole objective of taking the record for the fastest crossing of the North Atlantic Ocean. She is a semi-planing monohull, and can go fast by dynamic lift on the hull. She was long and thin (L/B ratio of 6.5), powered by gas turbines totalling 45 000 kW, and took the record at an average speed of 53.1 kn. She was a private vessel and so was not eligible for the Hales Trophy, which is for passenger-carrying vessels. Her displacement at departure was 1100 t, and 400 t on arrival, so that she carried 700 t of fuel; she was, in effect, a large, fast, private tanker! She is now believed to be derelict.

Wave-piercing Catamarans

Hoverspeed Great Britain was designed in Sydney by Incat

Designs, built in Hobart by Incat Tasmania, and took the Hales trophy for the fastest crossing of the North Atlantic Ocean by a passenger vessel in 1990 on her delivery voyage.

The wave-piercing hullform developed from a 9 m prototype, *Little Devil*, and the first production craft, the 28 m *Spirit of Victoria*. *Hoverspeed Great Britain* is 74 m long, and has demihulls with a L/B ratio of 13. The wave-piercing hullform is still growing and evolving, and Incat Tasmania is now building 112 m craft with demihulls having a L/B ratio of 17.

Slender Monohulls

Man discovered the advantages of light weight long ago, by hollowing out his log to go faster on water. Here Tony showed a slide of an indigenous Indonesian canoe which is now housed in the WA Maritime Museum in Fremantle. The hull is long and thin (longest right on the waterline), and has an outrigger for stability.

A more-recent equivalent is Charles Parson's *Turbinia* which, after he dealt with propeller cavitation, amazed the Admirals of the Royal Navy—and everyone else!— with a speed of 34 kn, zipping up and down between the serried rows of RN vessels at anchor, at the Spithead Review in 1895 and taking the world water speed record at the time.

A modern version is the British army's VSV (very slender vessel), which is a steel monohull having lots of power, but marginal stability.

Issues with Going Fast

Stability

One way to ensure stability for long thin hulls is to place them in catamaran configuration, and Tony showed a slide of a catamaran which Austal has recently built; two for Saudi Arabia and two for Egypt.

Another way is to use a trimaran, or stabilised monohull, hullform. This comprises a main hull, with two smaller stabilising hulls, such as the 102 m vessel nearing completion at Austal.

Benchichigua Express is a 127 m trimaran. She is the world's first large, truly long-thin monohull with a L/B ratio of 13. She is capable of carrying 1300 passengers and 350 cars at a speed of 40 kn. She has been operating successfully in the Canary Islands (200 km off the coast of western Africa in the North Atlantic Ocean) for five years. She has been well instrumented, and they have learned a lot from the data obtained.

Trimaran design is a new field, and it is not obvious where the amahs (the side hulls of a trimaran) should be, or what their displacement should be in relation to the displacement of the main hull, in order to optimise the speed/seakeeping/stability/manoeuvrability. The overall beam, for example, is more likely to be determined by the loading of trucks, giving a wide beam at the aft end. *Benchichigua Express* regularly turns around (i.e. berths, unloads, loads, and is under way again) in 18 mins. This vessel had five years of research invested in research and understanding the issues. Seakeeping comfort on catamarans is not the best in beam seas, and trimarans are better. Nine series of model tests were conducted, plus an 11 m crewed test vessel, and it was this vessel which convinced the hierarchy.

LCS2 *Independence* is a military version of the 127 m trimaran hullform, completely designed by Austal in WA

and built by Austal USA. The USA's Jones Act prevents the import of vessels into the USA, and so Austal had to build a shipyard in Mobile, Alabama, to build the vessel in the USA. This multi-role vessel was designed to meet the US Navy's requirement for littoral combat ships, and two contracts were eventually awarded, the other going to Lockheed Martin for a steel-hulled planing monohull with aluminium superstructure. The Austal contract was originally for \$220 million, and then additional requirements (extras) increased that to \$660 million. LCS2 was commissioned into the US Navy in mid-January, and LCS4, the follow-on, has commenced construction.

LCS2 has the largest flight-deck area of any vessel in the US fleet except for aircraft carriers. Her performance exceeds that of the competing monohull; she uses 40% less power at 40 kn, and her flight deck has 82% more area. The side hulls are designed as ballast tanks, and have a high-capacity automatic transfer system which keeps the ship from heeling significantly while loading trucks.

However, the contract to build numbers of craft will depend on politics as well as technical excellence.

Power and Speed

Comparison of different ship concepts and configurations is not simple. The comparison must be based on the ability to carry the same amount of cargo, including both space and weight, at the same speed.

For example, a 102 m trimaran can carry a deadweight of 400 t, which could be carried by an 88 m catamaran. Here Tony showed a graph of the power required for the two vessels. Requiring approximately the same power at 40 kn, the trimaran required 5% less power at 33 kn. However, if the deadweight was increased to 700 t, the vessels could only reach about 33 kn, but the trimaran required significantly less power to do so, and even less, about 21%, at 29 kn. At an initial calm-water speed of 34 kn, if the vessels proceeded into waves of 3 m significant height and 7 s period, the trimaran lost 3.7 kn while the catamaran lost 5 kn, another advantage for the trimaran.

Comfort

An important factor in comfort is seasickness, and many things cause it. An acceleration of 0.05g causes Tony to be seasick, and so he uses this as a criterion.

He then showed a graph of the maximum wave height required to cause an acceleration of 0.05g vs location along the length of the vessel, for a 134 m monohull, an 88 m catamaran and a 102 m trimaran. This graph showed that the catamaran performed least well, the monohull best in the after part of the hull, and the trimaran better than the monohull in the forward part of the hull.

Another graph plotted the maximum wave height required to cause a transverse acceleration of 0.05g in beam seas vs location above the vessel's centre of gravity. This showed that the trimaran was far more capable than the catamaran or monohull at heights where passenger cabins were typically located. Interestingly, the graph for the monohull showed that for comfort, the passengers should be placed low in the vessel, and the vehicles high, which is contrary to what is currently done!

Tony Armstrong explaining seakeeping performance of craft types (Photo courtesy Mori Flapan)

Environment

One of the principal concerns is the wave wake wash height experienced away from the generating vessel, by other vessels or at the shoreline. Tony showed a graph of the maximum wave heights generated by a catamaran, a semi-swath vessel and a trimaran at the shoreline vs depth Froude number $[F_{nd} = v_s/\sqrt{gd}]$. This graph showed that the catamaran generated the highest waves, followed by the semi-swath vessel and the trimaran over the whole range, with each having peaks at about a depth Froude number of unity.

The Trimaran Experiment

Benchichigua Express has improved the passenger comfort of high-speed passenger ferries. This is implied by the fact that ten times more sick-bags are issued to catamarans than to this vessel. For next-generation trimarans, the focus will be on small changes to the hull shape to optimise ride and speed.

The 102 m trimaran has been built by Austal as an R&D exercise, and the vessel will commence trials in mid-February. Tony showed a number of slides of the vessel, coming out of the building, and ready for launch. Another showed the port aft T-foil, which is electro-hydraulically controlled and swings to change the angle of attack of the foil. There are two of these aft, and one forward, and control should enable the vessel to remain level (or close to it) in both roll and pitch.

Structural Design

Structural design is done on acceleration levels, based on location in the vessel. They use the sea spectrum for the area of operation, and use dynamic finite-element analysis for the structural design. Here he showed a slide of the trimaran structure deforming under torsional loads with the stresses coloured. The maximum stresses occurred in the forward deck-edge shoulders, and the plating in that area was of the order of 85 mm thick. Plating in the midships area was 16 mm.

Hydrodynamic Design

This is an important aspect, and issues concern resistance, seakeeping and manoeuvrability. Here he showed a slide of a model trimaran being tested in the model basin at Marintek in Norway, with the helm being put hard over at a speed equivalent to 40 kn at full scale. Other model tests were done at MARIN in The Netherlands and at the Australian Maritime College in Launceston.

Other Issues

Other issues include fire (avoidance, containment, and rapid evacuation), navigation at high speed (for which there are special requirements), ease of operation, attractive appearance, and low cost to build and operate.

Lessons Learned from Going Fast

The design must be simple. The designing is not necessarily simple, but that is not the same thing. The structural arrangement and manufacturing must end up being simple. Aluminium always out-performs steel for these high-speed vessels. There are a number of misconceptions about aluminium.

The first is that aluminium is prone to cracking. It is true that there was some cracking in these vessels in the early 1990s, However, the designers then were well ahead of both the regulators and academia, and some vessels even carried welders on board to weld up cracks after each voyage! However, there are no cracks appearing now. The catamaran *Westpac Express* is operating in the western Pacific Ocean from Okinawa, and has no cracks at all.

The second misconception is that aluminium is prone to fire. In particular, that HMS *Sheffield* had an aluminium superstructure which burned. This is rubbish! *Sheffield* was entirely steel and had no aluminium. What is more,

APA(I) FOR A DOCTOR OF PHILOSOPHY IN ENGINEERING

A novel method for generating continuously surfable waves

The Australian Maritime College, in collaboration with Liquid Time Pools and TUDelft, was recently awarded a three-year research grant by the Australian Research Council (LP0990307) to develop a novel method for generating continuously surfable waves. As part of this research grant an Australian Postgraduate Award (Industry) scholarship has been made available, and will be offered to a well qualified, highly motivated student to undertake this exciting research.

The scholarship is open for applications until **25 March 2010**. For full details please contact: Dr Jonathan Binns, jrbinn@amc.edu.au, +61 3 6335 4847

aluminium does not burn. It is true that aluminium melts at a lower temperature than steel, but fire regulations for commercial aluminium vessels are governed by the same fire safety theory as for steel vessels, and use the same principles and rules. Both require structural fire protection.

The rules state “When subject to a standard fire test, the core temperature of the material shall not rise by more than 200°C above ambient temperature, and the surface not exposed to fire shall not exceed 140°C within one hour. Even steel cannot achieve that!

The Exocet missile ended up in a diesel oil tank with 120 t of diesel, which was the cause of and fuel for the fierce fire. Following the Falklands Campaign, the UK Government’s Defence White Paper said “There is no evidence that ... aluminium ... contributed to the loss of any vessel”.

Austral has been building vessels entirely in aluminium for a long time now, and is not aware of significant problems.

Other lessons learned include the fast craft turning around (loading and unloading) quickly, reliability in operation, passenger comfort, and the fact that clients can increase their own markets (which is, indeed, fortunate for the builder).

Why Australia?

Reasons why Australia is doing well at building high-speed ferries include the culture, we have smart people, and they have little background in steel construction. Some other countries, with much background in steel construction, simply replaced steel with aluminium as the equivalent building material. However, that doesn’t work; the vessel needs to be designed in aluminium from scratch.

In addition, there has been no government support for aluminium shipbuilding in Australia. Yes; there have been R&D grants which followed the demise of the shipbuilding subsidy scheme, but these have been small bikkies in the overall scheme of things.

Austral supplies a significant proportion of the world’s fast ferries. Their philosophy is to be able to do the design work fast, and to tailor the vessel specifically for the client.

Superliner Ogasowara is a 140 m surface-effect ship which was built in Japan, capable of carrying 210 t deadweight and 740 passengers at 40 kn with 75 000 kW power. She was completed in 2005, but never entered service. In comparison, *Benchichigua Express* is a 127 m trimaran, capable of carrying 650 t deadweight and 1300 passengers at 40 kn with 36 000 kW power, and which has an obviously superior performance. Simplicity has won the day in the battle for the best high-speed craft, and today’s designs exploit the long thin concept.

Tony then showed a graph of Austral’s gross tonnage constructed vs year over the last 20 years. There has been variability but, from about 5000 GT in the early 1990s, the figure rose to 20 000 GT in 2000, and the current order books look like 40 000 GT annually for the next few years.

The Future

There appears to be increasing interest in high-speed military craft, and declining interest in commercial craft.

Here Tony showed a slide of the ten patrol vessels, which were built by Austral, stowed on the heavy-lift ship for transport to Yemen to provide that country with an instant navy.

The Australian Naval Architect

Most of the vessels which Austral builds are small vessels. They are continually using smarter construction techniques.

Tony foresees the continued dominance of catamarans in the high-speed market, with an increasing use of trimarans. There is likely to be some increase in craft size, a move to different routes, and to larger capacities.

Questions

Question time elicited some further interesting points.

Trimarans are slightly more complex to build than catamarans which results in a slightly higher initial cost, of the order of 5%.

Other configurations of multihulls have been built. The French built two quadramarans, but these vessels experienced high acceleration levels. BMT Nigel Gee in the UK designed a pentamaran for the trans-Atlantic cargo market but this vessel, despite being technically excellent, experienced difficulties in financing and was never built. Tony thought that a six-hulled vessel would be called a “sexamaran” and would, as a result, sell very well!

The principal construction alloys used for aluminium ship construction are 5083 for plating and 6061 for extrusions of structural sections. The temper varies, and depends principally on where on the vessel it is being used. H321 is common for plating and T6 for extrusions. Special aircraft-style alloys are never used because of their poor corrosion resistance.

LCS4, the follow-on vessel, will use the same hullform as LCS2. Austral would like to change and refine it to incorporate the lessons learned on *Benchichigua Express*, but the contract specifies the same hullform, and so it shall be.

The surface finish of the underwater hullform is important because of friction. In general, they use an ablative paint underwater, and it is important to keep the bottom clean.

Aluminium vessels use structural steel pillars in the vehicle decks for fire, not structural, reasons. Aluminium pillars would require structural fire-protection cladding, increasing their size and leaving less room for manoeuvring vehicles, which is important. This introduces mixed metals, and so bimetallic strips are used to weld the steel and aluminium, but there have been no problems. The reason for steel pillars is really operational, rather than structural.

Some of the Audience at Tony Armstrong’s presentation
(Photo courtesy Mori Flapan)

At the start of proceedings, Jim Vickery, Chair of Engineers Australia's Mechanical College, made a presentation to Tony of a certificate and a timepiece in appreciation.

The vote of thanks to Tony was proposed by Graham Taylor, Chair of the NSW Section of RINA, who said that he had first met Tony while working for Eken and Doherty and he, Graham, was representing the customer for the cement carrier, *Goliath*, which was built at Carrington Slipways in Newcastle. Tony has gone a long way in both types of craft and construction materials. He has made significant contributions to the development of IMO regulations for fast craft, and to the development of the NSCV. The vote was carried with acclamation.

Jim Vickery, Chair of EA's Mechanical College, making a presentation to Tony Armstrong
(Photo courtesy Mori Flapan)

Austal's LCS2 USS *Independence* on commissioning day
(US Navy photograph)

Catamaran Resistance Prediction

Phil Helmore of the University of New South Wales gave a presentation on *Resistance Prediction for Round-bilge and Hard-chine Catamarans* to a joint meeting with the IMarEST attended by twenty-one on 3 February in the Harricks Auditorium at Engineers Australia, Chatswood.

This presentation was first presented at the Pacific 2010 International Maritime Conference, and the full paper is available in the Proceedings, or on request to the author at p.helmore@unsw.edu.au.

Phil Helmore

AMD Marine Consulting

www.amd.com.au

COMING EVENTS

Australian Division AGM

The Annual General Meeting of the Australian Division of the Royal Institution of Naval Architects will be held at the Flying Angel Club, 76 Queen Victoria St, Fremantle, on Tuesday 23 March 2010 at 5:30 for 6:00 pm Western Standard Time; see notice elsewhere in this issue. The AGM will be followed by the March technical presentation of the Western Australian Section.

NSW Section AGM

The Annual General Meeting of the NSW Section of RINA will be held on Wednesday 3 March, immediately following the March technical presentation of RINA (NSW Section) and IMarEST (Sydney Branch) at 6:00 for 6:30 pm at Engineers Australia, 8 Thomas St, Chatswood. It is expected that the AGM will commence at approximately 7:45 pm.

NSW Section Technical Meetings

Technical meetings are generally combined with the Sydney Branch of the IMarEST and held on the first Wednesday of each month at Engineers Australia, 8 Thomas St, Chatswood, starting at 6:00 pm for 6:30 pm and finishing by 8:00 pm.

The program of meetings remaining for 2010 (with exceptions noted) is as follows:

- | | |
|-------|--|
| 3 Mar | John Jeremy, RINA
<i>A Forensic Analysis of the Wrecks of HMAS Sydney and HSK Kormoran</i>
NSW Section Annual General Meeting |
| 7 Apr | Eric Clarke, MAN
<i>Marine Engines</i> |
| 5 May | Andrew Baglin, UNSW PhD Student
<i>Ship Resistance Reduction using Superhydrophobic Surfaces</i> |
| 2 Jun | Michael Mechanicos, Germanischer Lloyd
<i>Developments in Naval Regulations via the International Naval Safety Association (INSA) and Naval Ship Code</i> |
| 7 Jul | Rob Gehling, Rob Gehling and Associates
<i>IMO's New Goal-based Standards</i> |
| 4 Aug | Yan Tso/Chris Norwood, Defence Science and Technology Organisation
<i>Control of Shipboard Noise: A Stepwise Design Process</i> |
| 1 Sep | Alan Goddard, Gurit Australia
<i>Composite Structural Engineering of the Panamax Ketch and Other Large Projects</i> |
| 6 Oct | Andrew Scardino/Lyn Fletcher, Defence Science and Technology Organisation
<i>Marine Biofouling: Current Challenges and Potential Solutions</i> |
| 2 Dec | SMIX Bash |

Submarine Design Course

In response to the increasing calls for better-educated project managers, planners and engineers in the submarine domain, BMT Design and Technology runs a submarine design course aimed at the Australian market.

This course is aimed at conventional (diesel-electric) subma-

rines, providing a baseline understanding of the requirements and complexities of all associated systems and equipment with respect to the total design influences. It features an introduction and up-skilling to the underlying principles of submarine naval architecture, marine, electrical and weapon systems engineering.

“The course has two primary aims,” BMT’s Manager of Marine Systems, Andrew Compson, said. “For Defence personnel, it is aimed at creating an informed customer who understands the whole-boat implications of the primary design options open to the Future Submarine. For industry participants, the course is not designed to expand knowledge in their own field, but more to give them an understanding of how their products and designs affect interfacing systems and the overall submarine design philosophy.”

“This is a very good introductory course, ideal for anyone currently (or considering) working on submarine projects of any type. This course has excellent technical content and provides a broad knowledge baseline,” says Dev Ranmuthugala, Head of the Department of Maritime Engineering at the Australian Maritime College.

This is a five-day course, with topics covered as follows:

- Day 1 Weapons
- Day 2 Naval Architecture
- Day 3 Propulsion
- Day 4 Hull Systems
- Day 5 Design and Safety

The course will run in Sydney on March 15–19, and in Fremantle on March 22–26 (TBC). To register interest, contact Karyn Agius on (03) 8620 6171 or kagius@bmttdt.com.au.

Marine Safety Conference 2010

The Marine Safety Conference 2010 will be held at the Burswood Entertainment Centre in Perth, WA, from 22–24 August with the theme *Safe Passage to a Marine Nation*. The conference is the pre-eminent gathering on marine safety in the Southern Hemisphere. Perth’s state of Western Australia boasts a long coastline with a wide variety of marine-related activities and supporting industries. The Burswood Entertainment Centre venue itself is on the water and the conference program will take advantage of the surrounds.

It is expected that over 300 guests from Australia and the Asia-Pacific region will attend. The conference will bring together key players from Australia’s maritime industry to discuss the issues, challenges and opportunities of:

- creating one national marine environment;
- nationally uniform legislation;
- national and international standards development;
- the economic future of the maritime industry; and
- new technological and environmental trends in both commercial and recreational sectors

The Conference Organising Committee invites you to submit abstracts for presentations via oral presentation, poster, or practical demonstration. All abstracts will be reviewed by the members of the Conference Committee and NMSC professional staff.

AUSMARINE 2010

**Perth Convention
Exhibition Centre,
Western Australia
NOVEMBER 23 - 25, 2010**

**Exhibition, Forums and Product
Presentation Seminars**

**Exhibit at
Australia's commercial
marine marketplace**

Organised by:

Supported by:

www.bairdmaritime.com

Keynote speakers include:

- John Leech, Irish Water Safety's CEO and Chair of the Irish Branch of the Institute of Marine Surveying, who was brought up within 5 m of the water on the banks of the River Shannon and so followed it to sea for his first career in the Navy.

"By engaging with as many organisations as possible we have managed, slowly but steadily, to change the ABC of our nation towards water safety ... we have strong connections between our two nations (Australia and Ireland) and I see this as an opportunity to strengthen them at the marine and water safety level", Mr Leech said.

- Dr Edward Mahoney is a Professor and marine-industry extension specialist at Michigan State University, USA, and a co-director of the Recreation Marine Research Centre. He was invited in 2009 to Australia by the Australian Marinas Association to undertake research into the value of the marinas and the economic and social value of modern harbours to the community. At the national Marine Safety Conference he will be focussing on his general research findings on the economic and social issues facing a safe marine industry culture.
- Gina Johansen developed the Fish Safe Program in Canada's British Columbia and she is the co-chair of the Fish Safe Advisory Committee which directs the program.

"Fisherman need to truly believe that safety can make a difference. That's all about the right kind of education", Ms Johansen says. According to an article in Canada's *Times Colonist* on 30 August 2009: "Many deaths occur after vessels capsize, something that can be caused by a cabin or fishing gear added where they shouldn't be. Sixty per cent of the 760 fisherman who have so far taken the Fish Safe Four-day stability course say they have changed the way they carry out their jobs".

Local experts invited to speak on a range of national marine safety issues include:

- The Hon. Simon O'Brien, Minister of Transport, WA;
- Mr Glenn Finnis, CEO of NSW's new marine rescue agency;
- Nik Parker, Chair of the ISO's Small Craft committee;
- members of the Commercial Vessels Industry Advisory Group;
- coastal rescue volunteers; and
- representatives from the fishing industry, boating industry groups and marine safety agencies around Australia.

You are invited if you are involved in Australia's maritime industry; own, manage or operate boats, ferries or ships; are responsible for providing services or safety products to the maritime industry; are involved in policy making or the regulation of Australia's marine sectors have an interest in marine safety.

For further information, contact the MSC 2010 Conference Secretariat, GPO Box 3270, Sydney NSW 2001, phone (02) 9254 5000, fax (02) 9251 3552, email msc2010@icmsaust.com.au, or visit the conference website www.nmsc.gov.au

and click on News and Events/Current Events. The conference program will appear on the website early in 2010. Registration is now open online or via the Conference Secretariat. Early-bird registration (\$795) closes 18 May 2010, followed by standard registration (\$875) to 22 August.

Basic Dry Dock Training Course

Following on from the success of the courses held in Melbourne in 2008 and Brisbane in 2009, the Royal Institution of Naval Architects has announced its intention to hold the Basic Dry Dock training course again in Australia in August/September 2010.

This unique four day course covers the fundamentals and calculations of dry docking. The course begins with the basics and safety concerns, and progresses through all phases of dry docking: preparation, docking, lay period, undocking, and ends with a discussion of Accidents and Incidents. Presented through classroom lectures, student participation in projects and practical application exercises, the course addresses the deck-plate level of practical operation needed by the dock operator and the universally-accepted mathematical calculations required to carry out operations in accordance with established sound engineering practices.

To view details of the last course held at Forgas Cairncross Dockyard, Brisbane, in 2009, visit www.rina.org.uk/basic-drydockaustralia2009.

To register your interest in this event or for more information, visit www.rina.org.uk/drydockaustralia.html or email awilliams@rina.org.uk

THE ROYAL INSTITUTION OF NAVAL ARCHITECTS AUSTRALIAN DIVISION NOTICE OF ANNUAL GENERAL MEETING Tuesday 23 March 2010

Notice is hereby given that the Annual General Meeting of the Australian Division of the Royal Institution of Naval Architects will be held at the Flying Angel Club, 76 Queen Victoria St, Fremantle, WA 6160 on Tuesday 23 March 2010 at 5.30 pm for 6.00 pm Western Standard Time. The meeting will be followed by a technical meeting of the Western Australian Section.

Agenda

1. Opening
2. Apologies
3. To confirm the Minutes of the AGM held in Sydney on Wednesday 4 March 2009
4. To receive the President's Report
5. To receive, consider, and adopt the Financial Statements and Auditor's Report for the year ending 31 December 2009
6. Announcement of appointments to the Australian Division Council
7. Other Business

R. C. Gehling
Secretary
25 January 2010

CLASSIFICATION SOCIETY NEWS

Amendment to SOLAS Regulation II-2/10 — Carbon Dioxide Systems

It has been recognised that the existence of many CO₂ single-release control systems presents an unacceptable level of risk to crew personnel. In view of this, the IMO has developed amendments to SOLAS regulation II-2/10 [Resolution MSC.256(84)] which require all carbon dioxide systems to have two separate release controls. The amended text reads as follows:

By the first scheduled dry-docking after 1 January 2010, fixed carbon dioxide fire-extinguishing systems for the protection of machinery spaces and cargo-pump rooms on ships constructed before 1 July 2002 shall comply with the provisions of Paragraph 2.2.2 of Chapter 5 of the Fire Safety Systems Code.

Owners with CO₂ systems which do not comply with this requirement should consult with a CO₂ system manufacturer (wherever possible this should be the manufacturer of the CO₂ system on board) who should submit the following to their classification society for approval:

- the general arrangement of the CO₂ system, showing the position of the release box on the vessel;
- a schematic diagram of the CO₂ release arrangements;
- an electrical schematic diagram of the CO₂ system release system;
- details of additional components supplied; and
- the operating instructions for the release system.

Once the above information has been examined and approved by the classification society, owners should make arrangements for the modifications to be carried out and surveyed in accordance with the approved arrangements.

Safety and Sustainability in Shipping

As shipping faces a paradigm shift, Lloyd's Register's Hellenic Committee is looking to support and further develop safety and sustainability in shipping.

Lloyd's Register's Hellenic Advisory Committee (HAC) met on 19 November 2009 at the Yacht Club of Greece. The Chair, Capt. Panagiotis Tsakos, summed up the proceedings: "This has been another good committee meeting. We are facing a new era — the issues we see, particularly the carbon challenge, have never been experienced before. Never have we needed class so much, never before has class needed shipowners as much as today. We have resolved to share our issues with each other, and help each other address the challenges we face."

The Committee members emphasised their concern that shipping was engaging with the prospect of market-based measures to combat climate change, when they felt that the industry needs to be prioritising technical solutions to reduce emissions from shipping.

The Committee's agenda included a regulatory update with particular emphasis on the entry into force of the EC Directive (2005/33/EC) relating to low-sulphur fuel; a review of the orderbook situation — particularly in China; and a briefing of the main points from the recently-held Hellenic Technical Committee (HTC).

Richard Sadler, Lloyd's Register's CEO, referring in particular to the regulatory presentation given by Konstantin Petrov, said "Life is becoming more complicated for shipowners — and with Copenhagen coming up fast, the industry is at full stretch to respond. Greek shipowners are pioneering world leaders, and they are looking to us to

Essential Professional Training Program Opportunities

Contract Management for Ship Construction, Repair and Design

This valuable program has bestowed significant benefits on the nearly 4,000 professionals who have attended. It has been conducted over 300 times worldwide including five times in New Zealand and thirty-four times in Australia. It is accredited by RINA and SNAME.

This training enables you to define, understand, and appreciate the language of the contract to maximise benefits during ship construction, repair and design. Participation in this program will assist you dramatically by improving your professional project management skills, vital to the cost-effectiveness of your work and essential to the long-term success of your organisation. Complete program information (a six-page brochure) can be found at:

<http://www.fisher-maritime.com/contr-mngmnt-ausnz.html>

Locations:

Sydney: 21-23 July 2010

Melbourne: 3-5 August 2010

Auckland: 9-11 August 2010

help them deal with the current pace of change and to help find clarity in new and future requirements. We all want a sustainable shipping industry. We know our Greek clients strongly support the view that we need practical, universal, global regulation to enable this.”

Newbuilding quality was raised as an issue — with marine equipment and component supply chains under pressure, the committee looked for assurance that Lloyd’s Register could provide support when needed in assessing shipyard quality. Apostolos Poulouvassilis, Regional Marine Manager EMEA, said “Ensuring safety and quality is always our primary concern both at new construction stage or in service. Many of our owners are looking to us to help them find operational efficiencies and continual improvement — far beyond compliance. But the downturn and financial difficulties may lead some operators to defer essential maintenance. Although compliance is the responsibility of the owner, we feel class should play a pro-active role in this respect by first, and quickly, aiming to address issues through our Fleet Quality Management Programme before they become problems. So far as shipyards are concerned, we will continue to strengthen and make available the expert assessment of our shipyard project teams’ leading technical ability to support and guide owners involved with newbuildings.”

Lloyd’s Register has been pro-active in responding to EU requirements for lower sulphur in port (2005/33/EC); requirements which have created great uncertainty for shipowners. There are potentially-significant safety issues at stake. Lloyd’s Register is active in supporting owners in understanding the implications of the directive for ships in service and in newbuildings. The Committee discussed the subject at length. Lloyd’s Register confirmed the thorough technical support available to owners to help ensure safety and regulatory compliance.

The Committee members resolved to do more to communicate their priorities as shipowners, and asked Lloyd’s Register to reciprocate for class. Both agreed to immediately explore how the shipping industry could develop new methods to manage risk and to reward quality in order to ensure the health and sustainability of shipping. “We are agreed that shipping is facing a paradigm shift”, said Sadler. “All in the industry need to be ready to embrace change. Shipbuilders, shipowners, classification societies and regulators all need to work together to find common interest to support our vital industry.”

Green Ships of the Future

Lloyd’s Register Classification Society (China) [LRCS] and Shenzhen-listed Shanghai Bestway Marine Engineering Design (Bestway) are to jointly develop a new fuel-efficient bulk carrier in response to increasing pressure from owners and regulators for shipbuilders to offer environmentally-friendlier and more cost-effective vessels.

The comprehensive research-and-development project comes as a growing number of yards and owners are using this year’s decline in vessel ordering to rethink the designs of the next generation of orders.

“Economic and legislative drivers are motivating designers to reconsider the environmental impact of their products. In the foreseeable future, the environmental impact of

commercial ships will increasingly influence their designs, the way they’re operated and their eventual disposal,” said Nick Brown, Country and Marine Manager, LRCS. “As one of our Group mandates is to promote and support safe and sustainable shipping, we are bringing our expertise to the table to support the maritime industry as it searches for greener forms of trade transport.”

The project, which will combine the expertise of Bestway, LRCS and the London-based Lloyd’s Register’s Strategic Research Group, will be divided into two work packages: energy-efficiency research into the ship’s hull and systems and technical approval and implementation of the proposed solutions. Work will focus on finding energy-efficient alternatives for a 35 000 dwt “handysize” bulk carrier and will include research into:

- bow-shape optimisation to improve vessel-handling and hydrodynamic resistance characteristics;
- wake fields in the stern region to minimise the resistance at the aft end, propeller-rudder energy-saving devices to improve the wake flow aft of the propeller boss and reduce the drag from fluid flow over the rudder profile;
- propeller dynamics (to improve open-water and rotation efficiencies);
- deckhouse arrangements to minimise wind resistance;
- reducing the friction of anti-fouling coatings below the waterline;
- machinery and systems design to enhance energy efficiency and to reduce environmental pollutants (investigations to include selection of main engines, systems for ballast-water treatment and other related systems); and
- methods to optimise structural designs and optimise the distribution of hull weight (studies to determine modes of operation, including favourable trim and draft conditions).

“We are investing in green-ship technology to develop innovative solutions and ensure that we are in a position to meet the demand for the green-ship designs which are increasingly sought-after by owners,” said Liu Nan, Bestway Board Chairman and General Manager. “We are therefore delighted to be able to work with Lloyd’s Register on this research project, which has the ultimate aim of developing a green design with maximum energy efficiency and minimum environmental impact.”

As a precedent-setting environmental design study, improvements in the vessel’s energy efficiency will be evaluated by using the International Maritime Organization’s new Energy Efficiency Design Index. Operational design improvements, such as to ballast-water treatment systems, will be qualified against emerging legislative or rule requirements and industry trends.

The project is part of the ongoing research initiatives being undertaken by Lloyd’s Register’s Strategic Research Group, according to Vaughan Pomeroy, Lloyd’s Register’s Technical Director. “Our current research agenda into green-ship technologies includes ship design, improvements to propulsion technologies, the viability of bio-fuels, fuel cells, nuclear power, battery power, electric power and associated hybrids, solar energy, wind energy, ship recycling, retro-fitting, low-carbon shipping and green-ship designs.”

Pomeroy said. “This project with Bestway complements our overall research agenda, the results of which are destined to help owners reduce their operating and manufacturing costs, carbon emissions and to bring benefits to the wider community.”

Changes to SOLAS Chapter II-2, Regulation 20

IMO Resolution MSC.256(84) introduced changes to SOLAS Chapter II-2, Regulation 20 concerning the drainage of fire-fighting water from fixed pressure water-spraying systems within vehicle, special category and ro-ro spaces. The IMO has developed guidance notes which detail how to meet the requirements. These have been released as circular MSC.1/Circ.1320.

Requirements for open and closed spaces

While revised regulation II-2/20.6.1.4 covers both open and closed spaces, the guidance notes refer only to closed spaces. Likewise, the new regulation II-2/20.6.1.5 refers only to closed spaces.

Lloyd’s Register believes that the amended requirements and guidance notes may not give adequate consideration to open spaces. In most cases, open spaces are protected by fixed pressure water-spraying systems, which means that there is the potential for water to accumulate within them. This can lead to a loss of stability, which is potentially more serious for open spaces than for closed spaces, since they are normally located higher on the ship.

We believe that open spaces and closed spaces should be treated in the same way. Flag administrations are currently being approached to determine their policy on open spaces. When we have this information, the appropriate Country File (accessible through ClassDirect Live) will be amended accordingly.

What are the changes to Regulation 20?

The following is a summary of the changes. Full details are contained in the Circular.

Drainage system requirements

For cargo and passenger ships constructed on or after 1 January 2010, which have vehicle, ro-ro or special-category spaces fitted with a fixed pressure water-spraying system, there are requirements for the drainage of the spaces.

There are requirements for scupper areas and freeing ports for such spaces above the freeboard/bulkhead deck. They are related to the combined waterflow from the fixed extinguishing system and the required number of hoses, and an assumed head of water.

Where these areas are fitted below the freeboard/bulkhead deck there are requirements for the bilge pump power and the sectional area of bilge piping for the drainage systems. There are also requirements for a maximum water flow of 2 m/s in each section of piping and the capacity of each bilge well is to be at least 0.15 m³. The power and area requirements are related to the combined waterflow from the fixed extinguishing system and the required number of fire hoses.

Drainage protection requirements

For all ships, new and existing, which have:

- a vehicle deck; or
- a ro-ro space; or

- a special category space

which is fitted with a fixed pressure water-spraying system, the drainage system must be protected from blockage. This protection can be:

- a raised grating or similar over each drain, or
- a fixed mechanical system, or
- a drain system (other than a gravity drain system) provided with its own filter (e.g. a pumped drain system).

If the grating option is chosen, then the guidance notes stipulate some of the dimensions of the grating. The total open area ratio of the grating to the attached drain pipe should be at least 6 to 1, and no individual opening in the grating should be more than 25 mm.

In addition, a sign or marking is to be provided on the bulkhead above each drain opening stating “Drain opening — do not cover or obstruct”. The notice must not be less than 1500 mm above the opening. The letters should be at least 50 mm high.

Ships constructed on or after 1 January 2010, will be expected to fit the protection and sign or marking at the time of build. Ships constructed before this date will have to fit the protection and sign or marking by the first survey after 1 January 2010. It is understood that for ships constructed (having their keels laid) before 1 January 2010, but delivered on or after this date, the term “first survey” will include the initial survey; i.e. the ship will have to comply on delivery.

Nuclear Power for Ships Revisited

Early in 2007, Lloyd’s Register began research into the implications of nuclear propulsion for merchant ships. This initiative was built on Lloyd’s Register’s extensive experience in the traditional nuclear industries and from studies which led to the formation of its Rules for the Nuclear Propulsion of Ships. These rules, available from 1966 until 1976, were developed in response to the interest shown in nuclear propulsion in the early 1960s, which resulted in ships such as *Savannah* and *Otto Hahn*, two ships that were technically successful. At that time, operational and economic conditions were not conducive to the commercial success of nuclear propulsion. Both ships, nevertheless, traded worldwide for some years.

Over the years, there has been a steady, slow development of nuclear propulsion for merchant ships — principally with ice breakers, but also extending to a lash barge carrier and a containership. Indeed, two nuclear ice breakers are presently utilised on popular passenger cruises.

The steady increase in the price of fuel oil — and the probable introduction of either a carbon-emissions trading scheme or a related tax — now presents the possibility that nuclear propulsion could be more competitive.

Lloyd’s Register’s research programme is revisiting the technical challenges of nuclear propulsion for ships, as well as refuelling and waste-disposal issues. The scope of the programme has been expanded to include public health, manning, training, operational, risk and regulatory requirements. The principle maritime sectors of focus are how these propulsion systems could benefit tankers, bulk carriers, container ships and cruise ships, although a range of other ship types may also benefit.

“The technology is there to commence building nuclear ships. The issues regarding their acceptability and the need for a cultural step-change in shipping still need to be addressed so that society is comfortable that any risk is being managed”, commented John Carlton, Global Head, Marine Technology and Investigations, Lloyd’s Register.

Most nuclear-powered ships and submarines to date have relied on pressurised water reactor (PWR) technology and they have demonstrated an enviable record for reliability and safety when operated correctly. However, other nuclear technologies soon may be available, including a range of high-temperature reactors, the pebble-bed concept, and designs developing on the original PWR concept. Modern reactor technology has, since the early designs, progressively introduced enhanced safety and control features which make their use increasingly attractive and practical for merchant marine operations.

Nevertheless, the types of unmanned machinery spaces common in many modern ships are unlikely to be acceptable for nuclear-propelled vessels. Methods of crew-training also will need to undergo considerable modification. In fact, a cultural shift will be essential in the marine engineering community if the lifecycle and environmental benefits of nuclear propulsion are to be realised, while managing the risks—both real and perceived.

Business models for ship purchases and operations are also likely to change significantly, since the majority of the costs are incurred earlier, during the build and commissioning stages. In a nuclear-propelled ship, the fuel cost is included in the cost of the reactor. Ships which use conventionally-enriched uranium will be able to trade for up to five years before refuelling.

This refuelling period is not inconsistent with conventional survey periods, except that the refuelling process would take about 30 days for a ship featuring a conventional PWR plant under controlled conditions. The management of spent fuel, although established for the current industry in line with the conventional nuclear cycle, would also need to be thoroughly reviewed. With conventional propulsion, the cost of the ship is broadly defined by its structure, outfitting and machinery; fuel costs are distributed throughout the lifecycle at frequent intervals.

Public concern for the environment in recent years has focussed on the way greenhouse gases are changing the world’s climate. Although the marine industry contributes a relatively small proportion of those greenhouse gases in relation to the amount of goods and raw materials it transports, shipping’s CO₂ contribution from exhaust emissions is of growing concern. A number of research initiatives have been introduced to mitigate this component of emissions from slow- and medium-speed diesel engines. Lloyd’s Register has been actively looking for the technological solutions to the challenges arising from ship propulsion to help the marine industry reduce its carbon footprint. Nuclear propulsion is one such technology, one that nullifies the industry’s CO₂ contribution.

LR Celebrates 250th Anniversary

Lloyd’s Register, the world’s first classification society, celebrated an unrivalled 250 years of technical service to maritime shipping when Korea’s Hyundai Heavy Industries

(HHI) delivered the first vessel of 2010 built to its class on 4 January. *Pichincha*, a 105 000 dwt Aframax tanker, on that date became the first Lloyd’s Register-classed ship to be delivered from the world’s shipyards this year; it was the second of two sisterships ordered by FLOPEC from the industry’s biggest commercial shipbuilder by volume.

“Completing 250 years under the same brand is a rare and admirable achievement. But, for Lloyd’s Register, this year will not be about celebrating history. It will be about celebrating our ability to consistently support the development of the technical innovation and expertise which the market requires, often before the market requires it,” said Luis Benito, Country and Marine Manager, Korea, for Lloyd’s Register Asia. “Market insight and technical expertise have proven to be two of our most-enduring products, and we expect that to continue. Because quality clients such as HHI and FLOPEC count not only on our unrivalled experience, they also expect us to provide solutions for the technical and regulatory challenges they will face in the future.”

Pichincha, named after a legendary volcano near the Ecuadorean capital where local troops secured the country’s independence from Spain in 1822, was built to IACS’s Common Structural Rules and to the International Maritime Organization’s new guidelines for ship recycling known as ‘Green Passport’, illustrating the commitment of all parties to sustainable shipping.

“These ships are the realisation of the strategic plans for fleet growth which we drew up five years ago; they will add commercial flexibility and expand our area of operations. We chose Lloyd’s Register for their expert guidance in fields that were new to us: bigger ships and CSR rules. And, as an environmentally-conscious company, one of our priorities was to ensure compliance with the environmental requirements of our traditional trading areas, California and US gulf and east coasts,” said Rear Admiral Aland Molestina, President of the FLOPEC Board and Commander in Chief of the Ecuadorian Navy. “We began building vessels at HHI more than 20 years ago, some of which are still sailing the world without any drawbacks. The availability of this design and timely building slots gave us confidence that we would reach today’s milestone, while assuring both quality and safety.”

Benito said that the fact that this ship was built by Koreans for owners in Ecuador highlighted the extensive global network which allowed the Lloyd’s Register Group to consistently provide a comprehensive suite of third-party assurance services to the full energy-supply chain. “The world of commerce has become increasingly global and in no industry is that more pronounced than in commercial shipping,” he said. “To stay at the top of this industry as Lloyd’s Register has for the past 250 years, you need to provide your clients with global support. But you also need to combine that with a deep understanding of local cultures and regulations.”

Pichincha is the 484th ship delivered by HHI to Lloyd’s Register class, an elite family of ships which includes everything from very-large crude and ore carriers to post-Panamax-sized containerships and the latest gas ships. HHI currently has 44 more ships contracted to Lloyd’s Register class on its books.

GENERAL NEWS

Modification of HMAS *Success* for IMO Compliance

On 7 December 2009, the Department of Defence released a Request for Tender for the modification of the Royal Australian Navy tanker HMAS *Success* to achieve International Maritime Organisation compliance. The conversion involves the installation of a second hull internal to the ship which will reduce the risk of cargo spillage in the event of a serious incident. It is intended that potential contractors selected in an Invitation to Register Interest, conducted in early 2009, may respond and contribute to this project.

The complex modifications will be undertaken to ensure that the operational flexibility of the ship will not be impeded and world's best practice for the protection of the marine environment is achieved. *Success* will continue to provide valuable national and overseas service to the nation in an era when more stringent regulations for prevention of marine pollution have been introduced by the International Maritime Organisation.

The Royal Australian Navy is committed to exemplary environmental stewardship and will have a fully-compliant double-hull tanker fleet when HMAS *Success* re-enters service after this conversion in 2011. HMAS *Sirius* was commissioned in 2006 as the Navy's first double-hulled tanker.

Potential contractors for this conversion include both Australian and overseas shipyards and, in some cases, Australian and overseas companies are planning to enter into partnerships.

First Steel Cut for LHD 02

Greg Combet, Minister for Defence Personnel, Materiel and Science, announced on 2 February that Navantia of Spain has commenced construction of Australia's second Landing Helicopter Dock hull (LHD 02) at Navantia's shipbuilding yard in Ferrol, Spain.

"This is a great achievement with the steel being cut by Navantia seven weeks ahead of schedule," said Mr Combet.

"The Commonwealth has contracted BAE Systems Australia to provide two large Amphibious Ships (LHDs) which will form part of the ADF's broader amphibious deployment and sustainment system.

"Under the project the Spanish shipbuilder Navantia is the design authority and is subcontracted to BAE Systems Australia to construct and fit out the hulls of the two large amphibious ships for the ADF.

"I am pleased to report that the LHD project is on schedule, with whole-of-ship design reviews completed and the keel laying of LHD 01 taking place exactly one year to the day from first steel being cut.

"After completion of LHD 01 and 02, both hulls will be transported to Australia."

The superstructures will then be constructed, fitted out and integrated with the hulls at BAE Systems Australia's Williamstown dockyard.

"Once the hull arrives at Williamstown dockyard, the
February 2010

combat system will be installed by Saab Systems Australia, which will also integrate the combat management system. The communications system will be supplied by L-3 Communications," said Mr Combet.

The next milestone will be the launch of LHD 01 in Spain in March 2011. LHD 01 will arrive at Williamstown dockyard in 2012, with LHD 02 arriving in 2014.

The first steel plate for the future HMAS *Adelaide* (LHD 02)
(Photo courtesy Navantia)

Operational Test and Evaluation for FFGs

On 27 January the Minister for Defence, Senator John Faulkner, announced that the Defence Materiel Organisation (DMO) had received the Chief of Navy's agreement to take the upgraded Guided Missile Frigates (FFGs) into a formal program of Naval Operational Test and Evaluation.

Senator Faulkner made the announcement at the opening of the Pacific 2010 International Maritime Congress in Sydney.

"On the basis of the significant progress that has been achieved, Project SEA1390 Phase 2.1, the FFG Upgrade Project, has now been removed from the list of Projects of Concern," Senator Faulkner said.

"This brings the FFG Upgrade contract closer to completion. There is now a defined pathway to the completion of the Project, with the issues surrounding Project of Concern classification sufficiently remediated to remove it from the list.

"There is still work to be done to tune and tailor the delivered systems to Navy's contemporary requirements. There is also an ever-present need to configure and augment the systems in ships deploying into operational areas to ensure that they have the best available capability to meet the threats in those areas.

"We have learned valuable lessons from the FFG Upgrade experience and, despite its problems, we are delivering a much improved capability," Senator Faulkner said.

The Navy's operational testing, evaluation, and tailoring process will support wide operational employment of these very capable ships.

"The upgraded FFG capability sets an international benchmark for what can be achieved with this class of ship.

"I congratulate all involved on the outcomes achieved from this very challenging upgrade project," Senator Faulkner said.

Western Australia's new floating dock
(AMC photo)

WA Floating Dock Completed

On 9 February the Western Australian Lands Minister, Brendon Grylls, and Commerce Minister, Troy Buswell, officially launched the most technically-advanced floating dock and transfer system in the world at the Australian Marine Complex (AMC) in Henderson.

The new floating dock is part of a four-year \$170 million upgrade to the AMC which also includes self-propelled modular transporters (SPMTs), the eastern wharf and a transfer wharf.

The State Government expects that the floating dock will add more than \$2 billion to the State's economy over 25 years through naval contracts, as well as up to \$100 million a year for resources-related projects.

The 99 m by 53 m dock can lift vessels displacing up to 12 000 t out of the water for service and maintenance and facilitate the water-to-land transfer of vessels up to 3500 t.

Mr Grylls said that the dock's capabilities were vital for supporting the Royal Australian Navy Collins-class submarine fleet which would be serviced at the Common User Facility until at least 2032.

The first submarine was scheduled to dock at the AMC in early 2010.

"This new \$60 million floating dock is a world-first and we are very proud to be launching it today," Mr Grylls said.

"No other dock in the world can move in more than one direction at a time and very few docks have the capability to transfer and offload vessels."

Mr Buswell said that the new infrastructure would significantly enhance the common-use capabilities of the AMC and link Western Australian industries with the development and operation of major resources, petroleum and defence projects.

"The addition of the floating dock to this important facility will ensure that it remains at the forefront of major project delivery in this State," Mr Buswell said.

"In particular, the dock will play a major role in assisting local industry to capitalise on opportunities from the 2009 Defence White Paper.

"A significant benefit for the fabricators who already use the Common User Facility for building oil and gas projects is that it can be used to test subsea components before they go to site."

The Government is currently looking at a range of options regarding the second stage of the dock.

The Australian Naval Architect

The floating dock is supported by a 512-wheeled self-propelled modular transporter which can move vessels up to 3500 t anywhere within the AMC by one operator with a remote control.

The SPMTs will be available to all Western Australian industries to use at the complex and, together with the floating dock, will make a major contribution to the economy of WA.

The six-year upgrade project was delivered by LandCorp, the Department of Commerce and AMC Management Pty Ltd.

ASC welcomes WA Floating Dock

On 9 February Australian submarine and shipbuilder ASC welcomed the official opening of the \$60 million floating dock at the Australian Marine Complex (AMC) in Henderson, Western Australia.

Managing Director and Chief Executive Officer of ASC, Mr Steve Ludlam, said the floating dock forms a critical part of ASC's Western Australian submarine maintenance operations.

"The floating dock will ensure that ASC can continue to provide to the frontline of Australia's naval defence force by supporting the maintenance of the Collins-class submarines at the AMC.

"Along with land-transfer capability and ASC's maintenance hall, the opening of the dock means ASC is now able to carry out maintenance on as many as three submarines at any one time.

"We're extremely pleased to be a key user of this world-class dock and congratulate the West Australian Government for their commitment to infrastructure upgrades at the AMC," Mr Ludlam said.

The floating dock complements ASC's \$35 million submarine support facility at the AMC which provides a dedicated environment for maintenance and repair activities for the Collins-class submarines.

ASC's Shipyard ready for AWD Construction

Construction of the Air Warfare Destroyers (AWDs) is expected to ramp up as ASC's \$120 million shipyard was officially opened at Osborne, South Australia, on 21 January.

More than 700 people attended the opening, including the Prime Minister of Australia, the Hon. Kevin Rudd MP and the Premier of South Australia, the Hon. Mike Rann MP.

The new shipyard will become ASC's construction and consolidation site for the \$8 billion Hobart-class air-warfare destroyer (AWD) Program.

The Complete Shipbuilding Software Solution

HULL DESIGN

STABILITY

RESISTANCE

MOTIONS

INITIAL STRUCTURE

STRUCTURAL DETAILING

PIPING

HVAC

EQUIPMENT

NESTING

CUTTING

MAXSURF

ShipConstructor

Maxsurf is an integrated suite of design, analysis and construction software suitable for all types of vessels. All modules feature a consistent, graphical Windows interface, work from a common database, and provide data exchange with AutoCAD, ShipConstructor and Microsoft Office.

ShipConstructor offers shipbuilders a complete detailing and production solution for all zones and systems within a ship including structure, equipment layout, piping, and HVAC. The 3D product model is tightly coupled to production output which reduces re-work and most importantly, reduces man-hours in the yard.

Available in versions for smaller yards and design offices or for major, multi-site projects. Contact us for a free demo CD, or download online.

www.formsys.com

Formation Design Systems, P. O. Box 1293, Fremantle WA 6959 Australia

Tel: +61 8 9335 1522 Fax: +61 8 9335 1526 Email: info@formsys.com

An aerial view of the Techport site at Adelaide.; the new shiplift is in the centre of the photo with ASC Shipbuilding on the left (Techport photo)

“The shipyard represents a significant investment in Australia’s naval future and incorporates the latest production design features currently utilised in international naval build programs,” Chairman Vice Admiral Chris Ritchie AO RANR said.

The state-of-the-art facility includes dedicated AWD production facilities, new office accommodation for 400 employees, a wharf-support building with office space and workshops, and a significant upgrade to existing facilities. “Today marks a defining moment in the history of ASC and means we are now ready to take on one of the most complex engineering projects ever undertaken in this country.”

HMAS Parramatta was the first ship to berth at the new wharf next to Adelaide’s new shiplift (Techport photo)

Austal Opens New US Shipbuilding Facility

In November Austal officially opened its new state-of-the-art Modular Manufacturing Facility (MMF), equipping its US shipyard with the ability to build up to three over-100 m vessels each year.

Phase One of the new \$88 million facility boasts 35 000 m² of manufacturing space under one roof, including a 7900 m² warehouse, as well as paved parking for more than 2000 vehicles.

An official ribbon-cutting ceremony celebrating the completion of Phase One was held at Austal’s Mobile, Alabama, shipyard on 19 November. The event was attended by more than 300 dignitaries, including Alabama Governor Bob Riley, US Navy Program Executive Officer RADM Bill Landay, US Representative, Jo Bonner, and City of Mobile Mayor, Sam Jones.

Austal Managing Director, Bob Browning, said that the new facility meant that Austal was ideally positioned to accommodate the concurrent construction of major multi-vessel programs.

“The on-time, on-budget completion of this facility elevates Austal USA to a new level of highly-efficient aluminium ship construction,” Mr Browning said.

“Not only is this significant investment poised to have a positive effect on the surrounding economy, it also gives Austal unrivalled capacity to facilitate the construction of the US Navy’s Littoral Combat Ship (LCS) and Joint High Speed Vessel (JHSV) programs.”

“Through expanding our modular manufacturing capability, we have introduced increased efficiency into every aspect of the shipbuilding process, which will translate into faster

Austal's Alabama shipbuilding facility. The trimaran *Independence* (LCS2) contrasts with the preserved WWII battleship *USS Alabama* (right background)
(Photo courtesy Austal)

delivery times and significant cost savings across each vessel.”

Mr Browning said that modular manufacturing formed a key part of Austal's Advanced Shipbuilding (ASB) program, which has been proven at the company's Australian facilities over recent years.

“This is a historic day for the company and an exciting time for the industry, given that there is no other facility like this in the US industrial base.”

The MMF will increase Austal USA's capacity to assemble and outfit unit modules before consolidating them into the full vessel, spreading demands for specific trades more evenly and streamlining the integrated design and production process. By automating component manufacture, including pipe runs, from a 3D model, Austal is able to assure consistent system configurations across vessels, which benefits operators and makes it easier to operate and support vessels in service.

Austal is also able to provide a safer, more-efficient work environment for staff by organising production processes.

The MMF is equipped with routers for the precise cutting of aluminium plate, as well as automated pipe and plate benders. Over 7000 t of steel were used to erect Phase I of the MMF, while dump trucks moved 23 000 loads of dirt to prepare for the pouring of 23 700 m³ of concrete as the building foundation.

Construction of a second Austal-designed and -built LCS is already underway at the company's Mobile, Alabama shipyard, with an ongoing commitment from the US Navy for a 55-vessel LCS program as part of its 313 ship fleet.

Subject to Austal being awarded the 10-ship FY10 LCS contract, the construction of Phase Two will see the size of the MMF double to 70 000 m², eventually allowing for up to six over 100 m vessels to be built each year. The facility will also accommodate an additional 1200 workers.

Austal Commences JHSV Construction

In December Austal received authorisation from the US Navy to commence construction on the first of up to ten 103 m Joint High Speed Vessels (JHSV).

Authorisation was given after Austal successfully completed the Production Readiness Review (PRR), which allows Austal's Mobile, Alabama, facility to immediately begin construction of *Fortitude* (JHSV 1).

February 2010

As the US Department of Defense's next-generation multi-use platform, the JHSV will provide rapid intra-theatre deployment/transportation of personnel, equipment and supplies. The vessel will support military logistics, sustainment and humanitarian relief operations and will be capable of speeds up to 43 kn.

The Austal JHSV will transport medium-sized operational units with their vehicles, or reconfigure to provide troop transport for an infantry battalion, allowing units to transit long distances while maintaining unit integrity. The vessel also supports helicopter operations and has an off-load vehicle ramp which enables the use of austere piers and quay walls, common in developing countries. A shallow draft (under 4 m) will further enhance theatre port access.

The Austal JHSV team includes platform systems engineering agent General Dynamics Advanced Information Systems (GDAIS), responsible for the design, integration and testing of the ship's electronic systems.

Austal Awarded Construction Contract for JHSV 2 and 3

At the end of January the US Navy exercised contract options funding the construction of two additional Austal Joint High Speed Vessels (JHSV) as part of an existing 10-vessel, \$A1.8 billion program.

Austal previously received US Navy funding for long-lead-time material, including diesel engines, water jets and reduction gears, for these two vessels in June 2009. The additional work is valued at approximately \$A225 million.

Austal was selected as prime contractor for the JHSV program in November 2008, which included construction of the first JHSV and options for nine additional vessels to be exercised between FY09 and FY13.

Austal Keel Laying for LCS 4

Austal has laid the keel for its second Littoral Combat Ship, *Coronado* (LCS 4).

Fabrication has started on twelve of the twenty-eight modules which will make up this 127 m trimaran design. Six of the twenty-eight modules are currently being outfitted with ship's equipment such as gas turbines, generators, and propulsion equipment, and electrical, piping and ventilation systems. Three modules have been erected in their pre-launch position.

Queensland Industry News

Southern Pacific Sands has commissioned the construction of a 9.5 m fuel bunker work barge, designed by Oceanic Yacht Design and to be built by AAA Engineering. The barge will carry approximately 5000 L of diesel and will be fitted with a deck crane for piping operations. This vessel is due for completion early in February.

Eagle Catamarans is building a 13.5 m houseboat for commercial hire-and-drive service on the Tweed River in northern New South Wales. The vessel is styled more as a coastal cruiser than a houseboat and will be founded on proven catamaran hulls. Compliance engineering is being carried out by Oceanic Yacht Design.

Marine Engineering Consultants has almost completed the construction of an 18 m aluminium live-aboard catamaran which will heading to the Northern Territory. The vessel is being commercially surveyed by Oceanic Yacht Design.

Sea Transport Solutions is currently designing a 56 m ro-pax catamaran for operations in South Australia. Also on the drawing board is a 56 m passenger and freight catamaran for the Bahamas.

Despite the difficult economic times for production boat builders, Mustang Marine is continuing to deliver new and exciting boats for their clients, including the 2850 Sports Cruiser, 430 Sports Coupe and the 480 Sports Euro.

Tom Ryan

Reforms to Naval Ship Repair Sector

On 28 January Greg Combet, Minister for Defence Personnel, Materiel and Science, announced reforms to Australia's naval ship repair sector which will help deliver better results for the Navy and more certainty for defence industry.

"These reforms being announced today will lead to greater certainty in the naval ship repair sector, allowing for increased investment and better performance. This is good for jobs, good for the taxpayer and good for the Navy," Mr Combet said.

"This is a win-win for Defence and industry. Defence enjoys savings in their sustainment budget, and industry gains certainty which allows them to develop their workforce and infrastructure.

"Under these reforms, the Defence Materiel Organisation will reform the Navy's Major Fleet Unit Repair and Maintenance program as outlined in the Smart Sustainment initiative.

"The principal element of the reform program is the establishment of long-term performance-based contracts for repair and maintenance activities in lieu of the current arrangement which is based on awarding a contract under a panel arrangement for each and every maintenance activity.

"These reforms will lead to the batching of our requirements. This will affect the maintenance and repair of the major fleet units — the eight Anzac-class frigates, the four Adelaide-class frigates, the two amphibious landing ships and the heavy landing ship.

"It is also intended that these new maintenance concepts will be extended to new ship classes, such as the air-warfare destroyers and the landing helicopter dock ships when they are introduced.

The Australian Naval Architect

"On average, the Australian Government spends \$150 million per annum on major surface-ship repair and maintenance. We would expect to see significant savings from this reform.

"As Minister for Defence Personnel, I am pleased that this initiative will also provide better notice to Navy and ships' crews of the planned location of maintenance patterns," Mr Combet said.

Increased Focus on Submarine Availability

Greg Combet, Minister for Defence Personnel, Materiel and Science, announced on 12 February that a new Australian Submarine Program Office will be established in Adelaide in March.

"The establishment of the joint Australian Submarine Program Office is a vital step towards achieving the submarine output Government expects," Mr Combet said.

"The Australian Submarine Program Office will be established in Adelaide to jointly manage submarine availability required by Government.

"The idea for a new project office follows discussions between the Navy, the Defence Material Organisation and ASC Pty Ltd on how better results can be achieved.

"The Government has made clear to all parties involved in the maintenance of the Collins-class submarines that we expect better results. We understand that this will take time but we are determined to see an improvement.

"This marks the start of a new partnership between Navy, the DMO and ASC which will set the basis for a strong and enduring submarine capability over the next decade," Mr Combet said.

The Chief of Navy, Vice Admiral Russell Crane, DMO Program Manager Submarines, Mr Kim Gillis, and CEO of ASC Pty Ltd, Mr Steve Ludlam, met to develop a new charter to drive the relationship between the three key players in Australia's submarine force.

"Discussions between the parties have also focused on a way forward for HMAS *Farncomb*'s generator repairs and a maintenance schedule change which will improve overall submarine availability," Mr Combet said.

HMAS *Farncomb* is in maintenance following the electrical failure of one of its three main generators in January.

The office will commence work in March and will operate as an integrated product team of Navy, DMO and ASC personnel led by DMO's Director General Submarines, Commodore Bronko Ogrizek.

Austal Launches Next Generation Trimaran

On 14 December Austal launched its next generation 102 m high-speed trimaran vehicle-passenger ferry at its Western Australian facility.

The vessel will now undergo final fit-out prior to the commencement of sea trials planned for January.

With a customisable seating arrangement for up to 1165 passengers, capacity for 254 cars and a maximum speed of more than 40 kn, the all-aluminium vessel is scheduled for completion in February 2010 and is currently available for sale.

Austal's latest trimaran follows the landmark 2005 trimaran

Austal's next-generation trimaran ready for launching
(Photo courtesy Austal)

ferry *Benchijigua Express* — currently servicing Spain's Canary Islands where the trimaran's lower roll speed has significantly reduced passenger seasickness.

Austal's trimaran hullform also forms the basis of the US Navy's 127 metre Austal-designed and -built Littoral Combat Ship

Principal Particulars

Length OA	102 m
Length WL	101.4 m
Beam (moulded)	26.8 m
Hull depth (moulded)	7.6 m
Hull draft (maximum)	4.2 metres

Payload and Capacities

Passengers	up to 1165
Vehicles	254 cars
Heavy vehicles	190 lane m trucks and 145 cars
Maximum deadweight	700 t

Propulsion

Main engines	3 × MTU 20V 8000 M71L each 9100 kW @ 1150 rpm
Gearboxes	3 × ZF 53800
Waterjets	3 × Wartsila LJX 1300

Performance

Speed	more than 40 kn
-------	-----------------

New South Wales Industry

Steber 52 Medical Support Vessel

Steber International, situated on the mid-north coast of NSW at Taree, is nearing completion of the construction of a medical support vessel for Qatar in the Persian Gulf. This is Steber's fourth major contract in the Middle East and will be launched in late February for delivery in March. The 16 m vessel will be a sister ship to a Steber 52 dive vessel delivered in 2005. The vessel will be working in the Persian Gulf as a support medical vessel for oil rigs, dive vessels and any other emergencies.

The 16 m medical support vessel offers high performance, with a luxurious interior fit-out built to the customer's specifications. The hull and superstructure are constructed from lightweight composite materials. All deck surfaces are slip resistant. The large covered cockpit area is complete

with 12 mm teak decking and accommodates a dive recompression chamber, dive-bottle racking, scuba refilling station and a cockpit shower. Two flush-fitting access hatches on the centreline provide access to the steering compartment. Two large flush engine-room hatches are located forward on either side of the centreline. All hatches installed with easy-lift gas strut systems.

The engine room houses twin Caterpillar C12 engines and an auxiliary power-plant generator and is fully lined with structural fire protection and a full fire-suppression system.

The cabin area has provision for medical supplies, medical beds and a doctor and nurse's quarters. The fit-out consist of a fusion sound system, LCD TV, full Furuno marine package and a Trac vision satellite dome. The air-conditioning system is a 48 000 BTU (50.6 MJ) water-chilled unit.

The remotely-controlled hydraulically-operated lifting platform measuring 1000×2800 mm with teak decking is fitted to the transom for easy boarding and entry by divers. Access to the platform is via a pair of hinged stainless steel gates.

Principal particulars of the new vessel are:

Length OA	16.65 m
Length measured	15.62 m
Length WL	13.45 m
Beam	4.75 m
Depth	1.60 m
Draft	1.15 m
Displacement	22 t
Fuel	2600 L
Fresh water	300 L
Main Engines:	2×Caterpillar C12 each 522 kW at 2300 rpm
Gearbox:	Twin Disc MG5114A
Reduction	2.04:1
Propellers	Veem four-blade 762×927 mm
Speed maximum	30.5 kn
cruising	25 kn
Genset	Caterpillar 17.5 kVA 3 phase
Survey	USL Code Class 2C

Colin Steber

General arrangement of Steber 52 medical support vessel
(Drawing courtesy Steber International)

Steber 52 hull coming out of the mould
(Photo courtesy Steber International)

Steber 52 under construction
(Photo courtesy Steber International)

Decompression chamber for medical support vessel
(Photo courtesy Steber International)

Steber 52 dive vessel delivered in 2005
(Photo courtesy Steber International)

BCTQA Busy

Burness Corlett Three Quays Australia provided on-site engineering advice for the removal of the aft turntable on board HMAS *Manoora* in October 2009. BCTQA staff acted as design authority and liaised with DNV on production survey matters. The aft turntable was successfully replaced with 12 mm deck plate and structure.

BAE Systems contracted BCTQA to prepare a detailed design package for the installation of the Mini Typhoon Weapon System and additional 0.50 calibre BMG Mounts on board HMAS *Melbourne*. BCTQA have optimised the new structure through FEA analysis to meet the Rafael requirements. It was challenging to meet the shock and vibration requirements on an unsupported aluminium structure.

BAE Systems also contracted BCTQA to prepare a detailed design package for the installation of ballistic panels for crew protection onboard HMAS *Melbourne*. BCTQA used 3D modelling software for rapid prototyping of the structure, which was then imported to Strand 7 (FEA) for structural analysis of wind and wave loads. Views from the 3D software were exported to 2D AutoCAD drawings.

P&O Maritime Services contracted BCTQA to conduct an inclining experiment and stability report on FRV *Southern Surveyor*. The inclining was conducted at Garden Island NSW inside the Captain Cook graving dock, and the stability book is now being updated. BCTQA have also taken over the rights for the loading software, Mariner 4.2, which will be installed on board the vessel.

Carnival Australia contracted BCTQA to conduct a lightship survey of *Pacific Sun* in Bunbury and Fremantle, WA. BCTQA carried out a shipcheck, documenting the liquid and solid state of the ship. The draft measurements, liquid density and temperature were taken with witnesses from the Maritime and Coastguard Agency of the UK on hand. BCTQA will conduct an inclining experiment on the vessel later this year.

Incat Crowther Expands with US Office and Enhanced Product Range

Incat Crowther has established a new office located in the United States of America. The opening of the US office in Morgan City, Louisiana, was facilitated by the integration

of an existing firm, Alliance Marine Design. The office is headed by Grant Pecararo, who, along with his team of naval architects, has vast experience in the design of monohull vessels, including passenger vessels, crew boats, fast supply boats, and other vessels related to the oil and gas industry. The enhanced capability has already been put to good use, with the recent delivery of a number of steel crew boats to Azerbaijan and the construction of multiple-unit projects in North and South America.

It is the intention of the company that, in addition to an enhanced product offering, the new office will empower Incat Crowther to provide technical support in the American time zone, whilst maintaining the rigorous process and service that has been the cornerstone of the organisation.

As part of the company's expansion and ever-growing product portfolio, a new website has also been launched at the Incat Crowther URL, www.incatcrowther.com. The website is designed to offer Incat Crowther's clients better access to their large portfolio of designs and related information. The format and structure of the new site will also allow Incat Crowther to constantly update and feature their latest vessels.

29 m Utility Catamaran from Incat Crowther

Incat Crowther is designing a second utility catamaran for Offshore Unlimited. This vessel follows the success of *Unlimited*, a 24 m utility catamaran designed by Incat Crowther for the same operator. The 29m utility catamaran enhances Incat Crowther's diverse product range which includes work boats, passenger ferries and recreational vessels of all configurations and sizes.

The new vessel will be a 29 m high-speed catamaran workboat capable of carrying 50 t of deadweight. The aft deck, with a cargo capacity of 24 t, is configurable for multiple uses. It includes a large moonpool for exploration services, securing points for 2x20 ft containers, a Heila deck crane (capable of lifting 6.7 t) and a removable hydraulic 5 t A-Frame (including a reel winch). As with *Unlimited*, the new vessel will feature a towing hook enabling the vessel to undertake lightweight tug duties. The vessel will have a bollard pull of 12 t-f.

The main-deck cabin houses the galley, lounge and crew's mess area, along with two officer's cabins. Wash facilities are also provided on this deck, one accommodating laundry facilities. Additional crew cabins are located in both the port and starboard hulls (bringing the vessel total to 12 berths), with a large pantry in the port hull.

The upper-deck wheelhouse features crew and passenger seating and well-equipped work stations, whilst the central helm seat affords good all-round visibility. Two wing-control stations are fitted forward on either side, with a tender/rescue boat situated aft within easy reach of the deck crane.

The vessel will have a total capacity of 50 personnel, including the vessel's crew. It will have an extended range, allowing the operator to reposition the vessel far more effectively. Like its predecessor, the vessel will be built at Richardson Devine Marine in Hobart, with delivery expected in early 2010. This vessel will build on the success of RDM's commercial projects, and showcases the yard's ability to offer custom-build solutions.

The vessel will become part of the fleet owned and operated
February 2010

by Offshore Unlimited, a Tasmanian company providing vessels to Australian waters with operations out of Dampier, WA, and Mackay, Qld. Offshore Unlimited provides a comprehensive range of offshore services, including offshore installation re-supply, seismic ship re-supply, dive and ROV support, crew transfer and chase-boat services.

Principal particulars of the new vessel are:

Length OA	28.90 m
Length WL	26.40 m
Beam	8.50 m
Draft hull	1.20 m
Fuel	2x15 000 L
Fresh water	1500 L
Passengers	12 (NSCV 2A) or 30 (under alternative classification)
Crew	8
Deadweight	50 t
Main engines	2xCaterpillar C32 ACERT each 1081 kW brake power
Propulsion system	Propellers
Service speed	26 kn
Construction	Marine-grade aluminium
Survey	Marine and Safety Tasmania NSCV Class 2A

29 m Utility Catamaran for Offshore Unlimited
 (Image courtesy Incat Crowther)

35 m Monohull Crewboats from Incat Crowther

Highlighting the diversity of Incat Crowther's product range, *Araz* and *Kudaferin* have been launched by Topaz Shipbuilding at their Fujairah shipyard, UAE. These 35 m monohull crewboats are the first two of up to five vessels to be delivered to Caspian Marine Services, with the third already under construction. The vessels are to be operated on the Caspian Sea from the Azerbaijan city of Baku.

The vessels are capable of carrying 62 passengers and 50 t of deck cargo at a service speed of 18 kn fully loaded. The vessels' hulls are constructed of high-tensile steel, while the superstructures are of marine-grade aluminium. The two structures are joined with Triclad explosion-bonded composite strips.

The main cargo deck has an area of approximately 134 m² and has been arranged to carry three 20 ft containers. A 115 kN-m deck crane provides self-loading capability for lightweight items.

Forward of this open space, the main cabin contains seating for 54 passengers in a standard ferry-type arrangement.

Below deck is the crew space capable of accommodating up to 8 crew in four twin cabins. The crew space also has wash and mess facilities, as well as a fully-equipped galley.

The upper deck houses the main control stations which feature forward and aft control stations, providing excellent visibility around the vessel.

Powered by three Caterpillar C32 ACERT main engines, each producing 1081 kW brake power, the vessels have a service speed of between 16 and 18 kn, depending on load conditions.

The vessels are designed to DNV R2 restriction, meaning that they fully meet HSC/IMO damaged-stability criteria.

As well as demonstrating the diversity of Incat Crowther's products, this project also demonstrates the diversity of their services, which were tailored to meet the yard's requirements. Incat Crowther undertook extensive modelling of all structure and systems, providing complete plate-cutting information and systems drawings. This greatly increased the efficiency of the build process by creating optimal runs for piping and electrical components, and reducing waste and errors in structural assembly. This efficiency has paid dividends, and the vessels were built to an accelerated schedule.

The delivery path from the yard on the eastern coast of the UAE to the Caspian Sea involves the navigation of several inland seas, lakes, rivers and canals, including the Volga-Don Canal in Southern Russia. Passage through the Volga River before the winter freeze was crucial to the success of the delivery. Topaz Shipbuilding achieved this requirement, allowing Caspian Marine Services to profit from an extra season of operation.

Principal particulars of the new crewboats are:

Length OA	35.00 m
Length WL	32.20 m
Beam OA	7.50 m
Depth	3.40 m
Draft loaded	1.90 m
Passengers	54

The Australian Naval Architect

Crew	2
Deadweight (max)	94.70 t
Fuel oil	35 000 L
Fresh water	14 880 L
Sullage	4500 L
Main Engines	3×Caterpillar C32 ACERT Rating each 1081 kW @2300 rpm
Propulsion	Fixed-pitch propellers
Speed max.	18 kn
cruising	16 kn
Generators	2×Caterpillar C4.4
Thrusters	2×Thrustmaster 29 kW
Cargo deck	
Length	17.60 m
Width	5.60 m
Area	98.56 m ²
Capacity	50 t/3×20 ft containers
Construction	
Hull	High-tensile steel
Superstructure	Marine-Grade Aluminium
Classification	DNV ✱1A1 HSLC R2 Crew Cargo B
Flag	Azerbaijan

Kudaferin on trials
(Photo courtesy Incat Crowther)

27 m Catamaran Workboats from Incat Crowther

Incat Crowther has announced the delivery of *John A.B. Dillard Jr* to the US Army Corps of Engineers for operation in San Francisco. The vessel was constructed by Kvichak Marine at its Seattle, Washington, shipyard following the success of *LSC1* and *LSC2*, launched in 2006.

The vessel has a large working deck aft, featuring access to aft platforms. The working deck features all the equipment required by the operator, all serviced by an Effer 44000-3S-L deck crane. This large crane has a capacity of 16,750 lb (7600 kg) at 17 ft (5.18 m).

Forward of the working deck is the main deckhouse. Located here are toilet and shower facilities, access to the hulls and a large mess cabin, comprising galley and tables and chairs. There are generous walk-around side decks allowing access to the vessel's foredeck.

Upstairs is a wheelhouse with good all-round visibility and equipped with three helm seats, a lounge and chart table.

Below decks are the tank compartments, engine rooms and thruster spaces. The vessel is fitted with two Wesmar bow

thrusters for maneuverability on duty.

Operated by the US Army Corps of Engineers, the vessel is charged with the responsibility of keeping San Francisco Bay and its tributaries free of obstacles and hazards. This vessel allows the Corps to respond more quickly and ensure that the shipping lanes of the San Francisco Bay are kept clear and operating.

One of the key design additions for this vessel is the plating belt around the waterline. This strip of 0.5 in (12 mm) plate protects the vessel from floating debris. Another operational feature is the sonar unit mounted on the main deck, allowing the vessel to detect submerged debris.

The quality, functionality and clever design of the vessel have earned it immediate acclaim, being named as one of *Marine News* magazine's "Great Workboats of 2009".

Principal particulars of *John A.B. Dillard Jr* are:

Length OA	26.39m (86' 6")
Length WL	24.18 m (79' 4")
Beam OA	7.92 m (26' 0")
Draft (loaded)	1.80 m (6' 0")
Depth	3.61 m (11' 10")
Crew	4
Cargo deck	
Length	10.97 m (36' 0")
Width	7.42 m (24' 4")
Area	80 m ²
Capacity	15 t
Deadweight (max)	25.7 tonnes
Fuel oil	9462 L (2500 US gallons)
Fresh water	757 L (200 US gallons)
Sullage	575 L (150 US gallons)
Main engines	2×CAT C32 ACERT each 969 kW @2100 rpm
Propulsion	Propellers
Generators	2×92 kW diesels
Speed max.	27.5 kn
cruising	26 kn
Construction	Marine-grade aluminium
Flag	USA

27 m workboat *John A.B. Dillard Jr*
(Photo courtesy Incat Crowther)

Gemini Significant Boat of 2009

Meanwhile, *Gemini* (see *The ANA*, February 2009), designed by Incat Crowther and built by Kvichak Marine Industries in conjunction with Nichols Brothers Boat Builders, has been named one of *Workboat* magazine's "Significant Boats of 2009". The 118 ft (36 m) passenger ferry also operates on San Francisco Bay, along with sister ships *Pisces* and the recently-delivered *Taurus*. These vessels, operated by the

Water Emergency Transportation Authority, boast many environmental measures, garnering them the claim of being the nation's most environmentally-friendly ferries.

Stewart Marler

Cruising

Seven Seas Mariner visited Sydney in November, and then called in to Eden for passengers to stretch their legs on the way to Hobart on her cruise.

Seven Seas Mariner in Twofold Bay, Eden, on 22 November
(Photo courtesy Maurie Egan)

Lifeboats from *Seven Seas Mariner* used to ferry
passengers ashore
(Photo courtesy Robert Whiter)

The summer cruise season has moved into high gear, with visits to Sydney in December by *Rhapsody of the Seas*, *Volendam*, *Pacific Dawn*, *Pacific Sun*, *Diamond Princess*, *Sun Princess*, *Silver Whisper*, and *The World*. *The World*, on a nine-day Pacific cruise out of Sydney, called in at Eden, and spent eighteen hours at anchor in Twofold Bay.

The World entering Twofold Bay on 29 December
(Photo courtesy Robert Whiter)

In addition to returns by many of these vessels, January added a visit by *Nautica*, and February added visits by *Astor*, *Seven Seas Voyager*, *Europa*, *Queen Victoria*, *Arcadia*, *Seabourn Odyssey*, and *Saga Ruby*.

Volendam paid an unscheduled visit to Eden in the afternoon of 4 January. The local police vessel, *Eden*, was soon alongside with local paramedics and they removed an ailing man, his wife and their luggage for transfer to hospital. *Volendam* turned around and resumed her voyage.

Phil Helmore

FROM THE CROW'S NEST

Dismastings

One hundred yachts entered the 2009 Sydney–Hobart yacht race, including four 30 m super-maxis, *Alfa Romeo*, *ICAP Leopard*, *Wild Oats* and *Etihad Stadium*; a handful of “standard” maxis, Trans-Pacific 52s, a Volvo Open 70, and many 10–15 m vessels.

Grant Wharington’s super maxi, *Etihad Stadium* (formerly *Wild Thing*), was on her way to Sydney for the start of the race, when she was dismasted near Deal Island, halfway between Wilson’s Promontory and Flinders Island in Bass Strait. 24 h later, she had arrived in Eden under her own power, a new mast had been located in France, and arrangements were made to have it flown to Sydney. She proceeded to Sydney and the new mast arrived, was rigged, and then stepped at Sydney City Marine at 0300 on Christmas Eve. *Etihad Stadium* made it to the starting line on time, but sheer lack of time meant that teething problems with the new rig had not been sorted out, and prevented her from leaving Sydney Harbour.

Etihad Stadium at the breakwater wharf in Eden on 12 December
(Photo courtesy Robert Whiter)

Ichi Ban alongside the breakwater wharf in Eden on 1 January
(Photo courtesy Robert Whiter)

Matt Allen’s *Ichi Ban*, on the other hand, made it sixth into Hobart, third in Division 0 and 26th on IRC Rating. She was returning to Sydney when she was dismasted near Flinders Island in Bass Strait. Like *Etihad Stadium*, she made Eden under her own power, and there the crew took the time to make a steadying-sail rig before proceeding to Sydney.

GPS is Precise, but not Error-free

The Global Positioning System (GPS) was initiated by the
The Australian Naval Architect

US Department of Defense (DoD) as a position-finding system to be used for military purposes. Originally, it was envisaged for use by nuclear submarines so that they could better aim their ballistic missiles. The system was so good that it rapidly expanded to other military uses. When other federal agencies and foreign governments learned of the system and clamoured for access, DoD made a somewhat-degraded version publicly available. After further pressure was asserted, DoD made the high-precision signals available to all users. Russia has its own version of GPS called GLONASS, although its constellation of satellites is not as large as that of the United States (currently 24). China, Japan, India, and the European Union have initiated their own GPS programs. GPS receivers are now fairly inexpensive and have become ubiquitous. They are found on the bridge of almost every ocean-going ship in the world, and are so relied upon that many mariners fear that traditional methods of position finding, such as use of the sextant, will no longer be practised.

While GPS is capable generally of identifying the position of the receiver within several metres, the accuracy may be degraded in a variety of manners. Because the radio signal transmitted by the satellite is weak, it is readily subject to interference. This interference may be generated by a number of sources. Space weather, such as solar flares, may disrupt the signal. Metal in the vicinity of the receiving antenna may degrade the signal (this is a particular problem for portable GPS devices used in cars and on boats). Man-made electromagnetic interference (EMI) is a growing problem. In 2001, GPS reception in and around Moss Harbor, California, was blocked. It took about a month to determine that this interference was caused by a defective television antenna on a recreational yacht docked at a local marina. Similar accidental interference has been experienced elsewhere at different times. Intentional jamming of GPS signals was utilised sporadically by the by Iraqi forces during the Iraq War. There is now concern that terrorists might use GPS jamming to disrupt shipping and possibly induce collisions and groundings. Trinity House in the United Kingdom has commenced tests to determine the susceptibility of ships to such GPS errors.

The take-away is: Don’t yet throw out your sextant.

Posted on www.maritimeprofessional.com by Dennis Bryant on his Maritime Musings blog, 23 October 2009

Time-lapse Video of Construction

There is an interesting time-lapse video on YouTube which “fast-forwards” the construction of the 32 000 GT luxury cruise vessel, *Seabourn Odyssey*. The hull was built near Trieste, Italy, in two halves which were then taken separately to Rijeka, Croatia, where they were joined in a floating dock. The complete hull was then towed to Genoa, Italy, for installation of the superstructure/deckhouses and fitting out. Three vessels are being built using this sequence. *Seabourn Odyssey* was delivered in June 2009, and subsequent vessels will be delivered in 2010 and 2011. Visit www.youtube.com/watch?v=nXDIBWOSrb0.

Bryan Chapman

EDUCATION NEWS

Australian Maritime College Making the Perfect Wave

As reported in the August 2009 edition of *The ANA* the AMC, with industry participant Liquid Time, were successful in obtaining an ARC-Linkage Project in the second round of 2008. The contracts have been signed, work has now commenced in earnest, and we will be looking for an additional PhD candidate within the next month.

Many surfers do not have the luxury of living near surf breaks, and must travel long distances in order to surf. Then, as local populations increase and surfing becomes more popular, existing surf breaks become overcrowded — even dysfunctional. Surfers have responded by traveling to more distant and remote locations to chase uncrowded and better waves, though this increases the cost of surfing and does nothing to reduce crowding at their home breaks. Another solution has been to build artificial reefs in the ocean however these still rely on the natural wave conditions. A third solution is to develop new breaks and generate one's own waves in a controlled environment: the wave pool.

Three wave-producing hulls being tested for the surfability of the waves created at a depth-based Froude number of 0.66 and a draught-to-depth ratio of 0.25
(Photo courtesy AMC)

Liquid Time has patented a unique solution in the circular wave pool. The research we are conducting is focused on producing the perfect surfing wave with the minimum of wave energy.

Our present PhD candidate, Steven Schmied, conducted a series of experiments over the Christmas break on simple boat shapes to create that perfect wave. Two Wigley hulls and a wave-dozer were tested at various speeds, water depths and drafts whilst measuring the wave profile. The figure below shows the three different hulls being tested at a depth Froude number of 0.66 and draught-to-depth ratio of 0.25. From preliminary results it is easy to make big waves, but hard to make that perfect wave. A second PhD scholarship will be advertised (see p. 9), for more information contact Dr Jonathan Binns telephone (03) 6335 4847 or email j.binns@amc.edu.au.

French Intern Students Keep Coming

Since the August 2008 edition of *The ANA*, we've been reporting on a steady flow of French intern students to the AMC. These students are required to conduct internships, similar to our work-experience requirement, and relish the challenge of completing their tasks on the opposite side of the world in a foreign language. The exchange works both ways — our students discover the rigours of the French education system and the intern students find out what it takes to actually conduct experiments. The demand for placements is quite high, and this year we've turned back a few.

At the moment we have two intern students, Youri Guedj and Arnaud Duquesnal, both from ENSIETA. Youri is working on numerical modeling of underwater vehicles and Arnaud is working on numerical modeling of diesel sprays. Fortunately for Youri and Arnaud, they are visiting throughout what has been a fabulous Tasmanian summer and they have been travelling the coast looking for perfect waves and perfect fishing.

Youri and Arnaud enjoying some relaxation time over Christmas holidays during their Tassie internship
(Photo courtesy AMC)

Postgraduate Enrollments and Completions at the AMC

After many years of hard work by students and supervisors we are seeing a rapid growth in engineering postgraduate students at the AMC. At present we have 19 active postgraduate students enrolled in engineering at the AMC and

16 registered supervisors. For more information on present postgraduates or postgraduate opportunities please contact Jonathan Binns, telephone (03) 6335 4847 or email j.binns@amc.edu.au.

Most pleasing of all, though, are the four thesis submissions we have had in the last 12 months and take this opportunity to say congratulations on completing years of work. The titles and a short summary from their abstracts follow.

Improving Sink-rate of Demersal Longlines: Focus on Reduction of Seabird Bycatch — John Wakeford

The sink-rate of demersal longlines is recognised as an important performance parameter now because it is well demonstrated and widely accepted that hooks on faster-sinking lines catch fewer seabirds during the line-setting stage, especially if an effective bird-scaring line is used as well. Autolongliners in the Southern Ocean toothfish fishery are leading the way in many respects, since these vessels have been abiding by a minimum sink-rate regulation for several years now and, in the process, have reduced seabird bycatch to a level which is acceptable to the controlling body, the Commission for the Conservation of Antarctic Living Marine Resources (CCAMLR). To achieve the required sink-rate these autoliners have resorted to using heavier swivel-lines with lead-ballast inside one or more of the mainline strands. Currently, compliance with this sink-rate regulation is verified using one of two CCAMLR-approved in-situ measurement methods, and neither is without its challenges and shortcomings. In this study a third method was developed, one which used prediction equations based on a terminal-velocity principle.

Experimental and Computational Investigation of Flow about Low Aspect Ratio Ellipsoids at Transcritical Reynolds Numbers — David Clarke

As the role of unmanned underwater vehicles expands, it becomes increasingly important to understand the nature of the fluid flow around them. This research examines the flow around two ellipsoids with generic shapes representative of streamlined unmanned underwater vehicles. Although a significant body of work, both experimental and computational, exists for flow about spheroids, the majority is for prolate spheroids with finer aspect ratios.

Ideally, computational fluid dynamics could be used to examine the flow about these shapes during the design process. However, before this process is useful there needs to be an understanding of the strengths and weaknesses of the techniques being applied. Calculation of the three-dimensional flow around these vehicles presents a number of significant challenges, including boundary-layer transition and boundary-layer separation from smooth doubly-curved surfaces.

A number of experimental techniques were refined during this work. These include a quick and accurate method of applying discrete-element boundary-layer trip strips, which is particularly suited to three-dimensional shapes; improvements to a fast-response total-pressure probe; and an oil-flow visualisation technique using a mixture which is close to neutrally buoyant and may be formulated to alter the viscosity over a large range.

Modelling of Heavy Fuel Oil Spray Combustion using Continuous Thermodynamics — Vikrambhai Garaniya

Commercial liquid petroleum fuels are complex mixtures of various hydrocarbons. In multicomponent fuel modelling, these liquid fuels are represented typically with two components or up to ten discrete components. Even with ten components, there are limitations on the representation of real commercial fuels such as heavy fuel oil (HFO), which contains large numbers of hydrocarbons having a wide range of molecular weights and dissimilar structures. Continuous thermodynamics and pyrolysis chemical kinetics are used to model the behaviour of HFO in diesel-spray combustion.

In the present study, HFO was represented by four fuel fractions: n-paraffins, aromatics, naphthenes and heavy residue. Each of these fractions was assigned a separate distribution function. In the evaporation model, both low-pressure and high-pressure formulations for the calculation of vapour-liquid equilibrium (VLE) at the droplet surface were provided. The formulations for high-pressure VLE were developed for a semicontinuous mixture and a generic approach to the equation of state (EOS) was used.

A sample of HFO was characterised in the laboratory using chemical characterisation procedures such as sequential elution solvent chromatography (SESC), gas-chromatography (GC), mass spectrometry (MS) and elemental analysis, to obtain the composition and mean molecular weights of HFO fractions required for continuous thermodynamic modelling. A CFD simulation of the characterised HFO was performed using the developed evaporation and pyrolysis models.

Stochastic Optimisation of America's Cup-class Yachts — Andrew Mason

Past efforts to automate the design optimisation of America's Cup Class yachts have typically used an objective function which evaluated the performance of an individual boat using direct computational fluid dynamic analysis of the hull design. This approach suffers from the use of an inappropriate measure of merit, as well as having extremely long execution times. A superior method is the use of an objective function incorporating a match-racing tournament amongst a population of candidate designs. The resulting need to maintain a population of designs makes the problem well suited to population-based optimisation methods, such as genetic algorithms. Performance issues have been addressed through the use of a neural-network-based metamodel, trained using parameters sampled from the design space and calculated using the SPLASH potential flow code. This has resulted in an optimisation system which gives good results while retaining reasonable execution times.

National Centre for Maritime Engineering and Hydrodynamics

Vice Chancellor's Award

An innovative program taking engineering into schools and work at a nationally-significant research facility have led to staff at AMC's National Centre for Maritime Engineering and Hydrodynamics receiving Vice Chancellor's Awards. The Maritime Engineering Maths-in-schools Program took out a VC's Award for Outstanding Community Engagement. Nominated as a creative partnership with the community, the

program involves a team from NCMEH coordinating and undertaking school visits to give students real insight into the benefits of studying maths and science with a view to studying at University level. Giles Thomas, Irene Penesis, Art Shrimpton, Dev Ranmuthugala and Sally McKenzie have been involved in more than 100 sessions in the past two years. The VC's Award for Exceptional Performance by general staff was awarded to Rob Wrigley for his work on the \$10 million Cavitation Research Laboratory. Rob was nominated by senior academic staff in acknowledgement of his work in a year that saw the unique facility officially opened by the Deputy PM, Julia Gillard, in September.

Awards and Prizes

Rowan Frost was awarded the Engineers Australia Norman Selfe Prize for the best achievement and attainment of professional skills in the final year of a Bachelor of Engineering degree.

Rowan Frost was also awarded the Royal institution of Naval Architects prize for the best research project by a final year student in Bachelor of Engineering (Naval Architecture), the Connell Medal for Best AMC graduate at bachelor level and the Captain Thomas Swanson prize for the outstanding graduate based on performance over the duration of any engineering degree — and, for four years of outstanding academic achievement, Rowan Frost was also awarded a University of Tasmania Medal.

Sam Wilson-Haffenden, Rob Thompson and Rowan Frost, were awarded the RINA–Austral naval architecture award for the best team project in ocean vehicle design in the Bachelor of Engineering (Naval Architecture) course.

Mathew White was awarded the Det Norske Veritas naval architecture prize for excellence in studies, especially in Applied Ship Design, in the third year of the Bachelor of Engineering (Naval Architecture) course.

University of New South Wales

Undergraduate News

Graduation

At the graduation ceremony on 1 December, Nick Hutchings received the testamur for his Bachelor of Engineering degree in naval architecture with Honours Class 2 Division 2 (the degree having been previously conferred in August). Congratulations Nick!

Nick Kitching (R) and Phil Helmore at the UNSW graduation ceremony on 1 December 2009
(Photo courtesy Nick Kitching)

Confidence
Reliability
NAVCAD™

The industry's benchmark for
 resistance and propulsion analysis
www.navcad2010.com

HYDROCOMP Inc.

©2010 HydroComp, Inc.

Thesis Projects

Among the interesting undergraduate thesis projects currently underway are the following:

Thruster Tunnel Flow Optimisation

The downside of bow thrusters on high-speed vessels is that, in certain sea states, there is some noise emanating from the tunnels at full speed. The resistance impacts are also not well understood. There is seemingly very little information available in the literature on what the opening shape should be for tunnels which are transverse to the flow at high speeds. Yew Jinn Chieng has researched the available literature in depth, and has commenced modelling the flow using computational fluid dynamics for insights into the flow patterns at high speeds and possible improvements.

Grounding Survivability of Hydrofoil Craft

Over the last year, there have been a number of major hydrofoil accidents in which the boats have run aground, apparently at foilborne speeds. On most occasions there have been casualties and unfortunately, in at least one instance, there was a loss of life. While the safe operation of high-speed craft will to a large extent remain dependent on the crew and the navigation aids at their disposal, there remains scope for the naval architect to include design features in high-speed craft to improve the chances of survival should a grounding incident occur. The arrangement of the hydrofoil vessel, where the hull flies above the water surface, provides some measure of survivability in the event of a grounding incident, even considering the relatively high foilborne speeds involved. Typically, the bow foil is sheared away at its connection to the hull and so absorbing some of the impact. The resultant deceleration of the craft may therefore be reduced when compared to displacement craft of similar speed and weight.

Darren Duarte (a mechanical engineering student) is undertaking an investigation to gather available published information related to hydrofoil grounding incidents and examine the circumstances involved; where sufficient information is available, attempt to simulate numerically the sequence of events following the ground strike using non-linear finite-element analysis; determine the likely deceleration forces on the crew and passengers; examine the extent of hull damage and its consequences; examine factors influencing the safe evacuation of passengers and crew and, based on the findings, consider methods to improve the crashworthiness of hydrofoil craft with an emphasis on increasing passenger safety.

Investigation of Vessel TSS Cobargo

The Illawarra and South Coast Steam Navigation Company serviced the ports on the Illawarra and south coast of NSW for many years. There is interest in these ports in building a model of one of the largest and last-serving of these vessels. Some drawings, including a general arrangement and structural details of SS *Cobargo* have been obtained from the National Maritime Museum in Greenwich, UK, but these do not include a lines plan.

Liam Finegan is undertaking an investigation to search the literature for information on *Cobargo*, to find as many details as possible and to write up some of her history. The investigation will then concentrate on deriving a lines plan

from the information shown on the general arrangement and structural drawings to obtain the correct displacement. Various other avenues will then be explored, including resistance and powering prediction, and determining the stability characteristics by way of a mass estimate and comparison with modern stability criteria — these were almost non-existent in her heyday!

Optimisation of NS14 Sail Design

There is currently a lot of experimentation going on with mainsail and rig set-ups for the NS14 class: big heads, little heads, full-carbon rigs, carbon tips, alloy rigs etc., and Drew van Ryn, a keen NS14 sailor and sailmaker, is undertaking an investigation of the optimum sail shape for a given band of conditions, and whether an optimum sail shape can be found for each of the three rig types. This is being pursued along several paths. Using computational fluid dynamics software, data can be generated for an idealised computational scenario using CAD models for sails and rigs. The wind tunnel at UNSW can then be used to gather performance data for different physical scenarios against which the CFD results can be validated, and sails may be tested on the water on a weekly basis. Barracouta Sails, who already has a reputable name in the NS14 class, has offered to help with the project and is keen to improve results in the class.

Post-graduate and Other News

Engineering Alumni Dinner

The year of graduation is taken as the year in which your testamur was awarded. For most graduates, this is usually in the year following that in which their last coursework requirements were completed. For example, if you completed your coursework requirements at the final exams in November 2009, then you would expect to graduate in April 2010, and 2010 would be the year of your graduation.

The Engineering Alumni Anniversary Dinner for 2010 will be held on Friday 6 August 2010 at 1900, probably in Leighton Hall, Scientia Building, for the graduates of 1960, 1970, 1980, 1990 and 2000. So, if you graduated with Lina Diaz (2000), Martin Grimm (1990), John Benjamin (1980), or Hugh Hyland (1970), then you should be dusting off the tux, polishing your shoes and asking your partner to keep the evening of Friday 6 August free.

The latter class is distinguished by being UNSW's fifth graduating class of naval architects, the first having been Brian Robson in 1963, followed by David Hill, John Jeremy and Conan Wu in 1967, Richard Caldwell and Phil Hercus in 1968, and Laurie Prandolini in 1969.

Watch this space for updates, or check the Engineering website www.eng.unsw.edu.au/news/index.htm.

Phil Helmore

HPMV Symposium

During a recent overseas trip, Em/Prof. Lawrence Doctors presented a paper, *A Study of the Resistance Characteristics of Surface-Effect-Ship Seals*, at the High-Performance Marine-Vehicle Symposium, in Linthicum, Maryland, on 9 and 10 November 2009. This conference was organised by the American Society of Naval Engineers and covered a range of topics related to this general topic. Lawry concentrated his presentation on some interesting and novel

nonlinear effects in the response of seals for surface-effect ships.

IACV&SEC Conference

During the following week, Lawry spoke about his collaborative work with Dr Kevin Maki, Dr Riccardo Broglia, Mr Chris McKesson, and Dr Andrea Di Mascio, on the subject, *Calm-Water Resistance Prediction of a Surface-Effect Ship*, to the International Air-Cushion Vehicle and Surface-Effect Craft Conference, held in London, England, on 17 and 18 November 2009. This paper compared the results of prediction of resistance by traditional linearised theory and the more-modern approach using computational fluid dynamics (CFD). The purpose of the conference was to celebrate fifty years of the hovercraft and was organised by the Royal Institution of Naval Architects.

Presentation at Technion

On 23 November 2009, Lawry spoke to students and academics on the subject, *Resistance of High-Speed Ships*, at the Faculty of Mechanical Engineering, at the Technion, in Haifa, Israel. He also used the occasion to discuss the high-speed vessel design and construction industry in Australia.

Presentation at University of Tel-Aviv

Finally, on 7 December 2009, Lawry presented his recent research work on *Wave Generation of High-speed Ships*, to the School of Mechanical Engineering, the University of Tel-Aviv, Ramat-Aviv, Israel. The lecture constituted one in a formal series of weekly seminars officially organised by the School.

Lawrence Doctors

The Effect of Keel Volume Location on the Hydrodynamics of a Sailing Yacht

Robert Thompson
Australian Maritime College

A crucial question in sailing yacht design is the lift and drag characteristics of the underwater body. The lift and drag characteristics are strongly coupled to the wave system emanating from the yacht. However, the yacht's wave system is the net result of a complex interaction between separate wave systems emanating from the hull and the appendages. Unfortunately for those in the field of yacht design hull-appendage interference effects are not well understood. The published observation below catalysed an investigation into hull-appendage interaction.

“Specific residuary resistance of the keel (keel resistance/ keel volume) increases as the centroid of the keel volume moves away from the free surface” Keuning and Binkhorst (1997).

A series of calm-water resistance experiments was carried out to investigate the effect of varying the distance between the keel volume centroid and the free surface. The study used a typical fin/bulb keel arrangement with trim tab fitted to a 1:8 scale America's Cup Class yacht as shown in Figure 1. To maintain constant immersed volume and surface area of the keel for different experimental conditions, the bulb was moved vertically on the keel fin. An equivalent cylinder was calculated with the same length and volume as the actual bulb. The diameter of the cylinder (D_E) was used to describe the distance from the free surface to the bulb. That is to say, the depth of the bulb position was measured in equivalent diameters. The two principal variables in the test matrix were speed and keel bulb position.

Figure 1 — Experimental Setup

The keel was fitted to the hull via a 6 degrees-of-freedom force balance and the hull was attached to the towing carriage via another 6 degrees-of-freedom force balance as shown in Figure 1. Thus the forces acting on the keel were measured

independently of the forces acting on the hull.

A contour plot of the keel's resistance is presented in Figure 2. The X axis of the plot is speed, the Y axis is the depth of the bulb given in D_E and the Z axis is the coefficient of resistance. The horizontal and closely spaced contour lines at bulb positions shallower than about $4 D_E$ indicate the strong dependence of resistance on bulb position. For bulb positions deeper than about $4 D_E$ the coupling between bulb position and resistance is far less significant. This result is in close agreement with Wilson-Haffenden (2009) who showed that wavemaking was not significant below $4.2 D_E$.

Figure 2: Coefficient of resistance for keel.

Figure 2 — Plot of Keel Resistance

Keuning observed that the specific residuary resistance of a yacht's keel reduced as its volume centroid approached the free surface. It is clear from the results of the study presented here that the wavemaking resistance of the keel *increases* as the keel volume centroid approaches the free surface. Keuning achieved changes in volumetric centroid location by changing the planform and thickness of the keels. Thus the deeper volumetric centroid (which Keuning associated

with increased residuary resistance) was accompanied by a reduced keel chord length within the critical wavemaking depth. The keel's resistance is Froude-number-dependent because the keel volume within the critical depth causes wavemaking. It follows that for a constant volume a shorter chord will lead to increased wavemaking resistance.

The study presented here demonstrated that wavemaking due to keel volume is dependent on the magnitude and distribution of the immersed keel volume bounded by the free surface and a relatively shallow critical depth. If the appendage volume in question is converted to an equivalent

cylinder with the same length and volume then the critical depth is about four times the depth of the cylinder.

References

Keuning, J. A. and Binkhorst, B-J, 'Appendage Resistance of a Sailing Yacht Hull', *Proceedings of the Thirteenth Chesapeake Sailing Yacht Symposium*, SNAME, 1997

Wilson-Haffenden, S., *An Investigation into the Wavemaking Resistance of a Submarine Travelling below the Free Surface* [Undergraduate Thesis]. In press, 2009.

Garden Island's 250 Ton Hammerhead Crane

Hugh Hyland

The Captain Cook Dock complex constructed during World War II included plans for a 250-ton hammerhead crane, which was commissioned in 1952. The crane was designed to lift heavy machinery from ships refitting alongside. It was the largest crane in Australia for a number of years and, accordingly, it was used for heavy commercial lifts from time to time. The mid-to-late 1970s was an interesting period for commercial lifts.

Major components weighing over 200 t each for new power stations between Sydney and Newcastle arrived on ships in 1975 and 1976. Initially the design of the lifting rig received from the State Government was found to be inadequate, so this was redesigned by the Ship Drawing Office, and components manufactured and tested before the first ship arrived. Polish vessels had been used, reportedly due to their attractive shipping rates. At that time, the Cold War was in full swing, and Poland was allied to the USSR — this created an issue with berthing within a Naval Dockyard, including lots of security, with no crew allowed off and only a handful of us allowed on. Also the allocated berth had only 12 m clearance at each end, sufficient for naval ships but which gave concerns to the civilian pilot. All the lifts went smoothly — the components were placed on massive low loaders with prime movers at the front and back, and were driven up to Lake Macquarie overnight on the following weekends. Lesson — double check beforehand any third-party design that may have to be used.

In 1977 Australia entered three sailing boats in the Admiral's Cup in the UK. Funds were tight for the competitors. By good fortune, shortly beforehand, HMA Ships *Melbourne* (aircraft carrier) and *Brisbane* (destroyer) were also going to the UK to attend the Fleet Review that year, so arrangements were made to carry the three boats in cradles as free freight. The details were received in the dockyard, and soft wide slings were made to suit however, during load tests, the stitching started to tear at around twice rather than six times the design load of the maximum mass of boat plus cradle, so these were re-made with additional stitching. The tests were repeated by very gradually applying the loads. This time the test reached around four times the design load before some of the stitches started to part, so the tests were stopped there. With stitching in the wide flat ends of the slings, the failures started furthest from the ends. The slings were assessed as being fit for purpose and the lifts commenced. Two boats came with fairly rigid steel cradles, but one was in a rather flexible timber cradle. The hammerhead crane lifted each boat from the wharf into the forward hangar with the aircraft lift in the lower position. There several skates were fitted to the bottom of each cradle, and these were run in temporary channels laid along the hangar deck. Accordingly the boats

were moved 100 m to the aft hangar. The two steel cradles were satisfactory, but the timber cradle gave problems, not only when moving it aft, but subsequently during the voyage to the UK. Lesson — double check beforehand any third-party provided equipment that is to be used.

In 1978 the P&O liner *Arcadia* came alongside the hammerhead crane since it needed its height to change out a generator using long slings through an upper deck hatch. Certain delays occurred, and the final lift had to wait until the next low tide in order to clear the coaming. The ship was scheduled to move to the Overseas Passenger Terminal in the late afternoon but, since work did not finish till late evening, it was decided to keep the ship alongside until early next morning. However, later that night a storm developed which blew the ship off the wharf and snapped some of the mooring lines. Sailors were roused from the adjacent barracks to attach additional lines, and tugs worked all night to push the vessel back onto the wharf. By next morning the storm had abated and the ship was moved to the passenger terminal. Lesson — design to accommodate all clearances, (and watch out for Murphy).

The 250 t crane at Garden Island towers over HMS *Albion* during her visit in February 1959
(Photo John Jeremy)

THE PROFESSION

COP 15 and the Shipping Industry

Overview

The hopes and expectations were that the UN climate meeting in Copenhagen (COP 15) last month would provide a binding legal agreement addressing three key issues:

1. Commitments to emissions reductions in developed countries — under the negotiation track related to the Ad Hoc Working Group on Kyoto Protocol (AWG KP).
2. Adaptation funding — financing for developing countries in relation to helping them to adapt to the effects of climate change. This mainly came under the part of the negotiation track related to Ad Hoc Working Group on Long-term Cooperative Action (AWG LCA).
3. Commitments by the developing countries which are responsible for the fastest growth in Greenhouse Gas (GHG) emissions — not commitments to specific targets but commitments (as seen from China and others) to reduce their CO₂ intensity—part of the AWG LCA negotiation track.

Within the broader remit of COP 15, shipping was a minor negotiating point under AWG LCA — but there were hopes that a pragmatic approach would be adopted for shipping.

Hopes for shipping

For the shipping industry, we were expecting COP 15 to leave the regulatory responsibility for international marine bunker fuels with IMO. With most vessels registered in developing countries (approx. 70%) and, given the ease with which a vessel can be re-flagged, an additional expectation was that a way would be found to accommodate the IMO principle of ‘equal treatment for all ships’ regardless of flag, rather than the application of the UNFCCC principle of ‘common but differentiated responsibility and capability’ (CBDR) [1].

The CBDR principle requires that developed countries take responsibility for their historical GHG emissions and therefore that they recognise that they must reduce both their GHG emissions as well as provide funding for the costs of adaptation in developing countries. CBDR is part of both the UNFCCC (UN Framework Convention on Climate Change agreed in 1992) and the Kyoto Protocol (agreed in 1997).

Outcome of COP 15

What in fact emerged is the ‘Copenhagen Accord’ which, while ‘noted’ as part of the conclusion of the Copenhagen meeting, is not linked to the UN process and is non-binding, and whose interaction with the continuing UNFCCC processes is unclear. There was also a UNFCCC decision to continue with the work which was started in Bali in 2007 and which includes both AWG LCA and AWG KP.

In anticipating any further outcome from UNFCCC negotiations, it is necessary to consider the political interaction between the Copenhagen Accord and the UNFCCC approach to negotiations. While the Copenhagen Accord has no formal UN legal standing, the signatories to it—all member bodies of both UNFCCC and IMO—are anticipated to be ‘guided’ by the Copenhagen Accord in future negotiations at both IMO and UNFCCC.

Therefore, it is possible to envisage that the Copenhagen Accord may be the first part of a jigsaw to negotiate a new Protocol at UNFCCC level.

Implications for the shipping industry

No decision was made on international bunker fuels at Copenhagen and the Copenhagen Accord makes no mention of shipping. However, with the decision to continue the AWG LCA negotiations and with the inclusion of international bunker fuels in the AWG LCA negotiation text which was produced for Copenhagen, we can expect the international use of marine bunker fuels to be part of future AWG LCA negotiations, the next planned negotiation sessions are June and December 2010.

What does this mean for regulation of the CO₂ emissions from international marine bunker fuel?

1. The Kyoto protocol will continue in force, refer to Article 2.2 in relation to IMO activities [2].
2. The work at IMO as set out in the work plan agreed at MEPC 59 will continue.
3. CBDR remains part of the negotiations and, hence, is still a challenge for IMO MEPC.
4. Regional schemes are now more likely: The EU has committed to regulation and the United States is drafting regulation.

Next steps – the Importance of China and Stakeholder Pressure

The main conclusion is that the uncertainty in relation to future developments in the climate change arena for international marine bunker fuels has not diminished, but has actually increased. There is a greater risk than before that we will get regional schemes which would add to the administrative burden of ship operators.

In trying to predict future developments, consideration also needs to be given to the changing political landscape that the Copenhagen Accord signals. With the clear emergence of China as a new superpower, we now will see how the increasing political power of China in international negotiations develops during 2010—not just in climate change discussions at IMO and UNFCCC but also elsewhere.

A lack of clear global regulatory drivers is also likely to increase stakeholder pressure as we emerge from the current downturn in shipping. Examples, already being discussed, include environmental performance rating of ships for chartering, the use of IMO’s EEDI (energy efficiency design index) for rating vessels, and use of virtual arrival processes linked to optimised operational management.

[1] There are 193 member states signatories to UNFCCC and 167 member states signatories to IMO. The IMO member states are signatories to UNFCCC. All UNFCCC member states are members of the AWG-KP and AWG-LCA.

[2] Article 2.2 of the Kyoto Protocol states that: ‘The Parties included in Annex I shall pursue limitation or reduction of emissions of greenhouse gases not controlled by the Montreal Protocol from aviation and marine bunker fuels, working through the International Civil Aviation Organization and the

International Maritime Organization, respectively.’
Note: Annex I parties are developed countries.

Lloyd's Register Briefing 2010

Port State Control Inspections

The Australian Maritime Safety Agency (AMSA) has recently released Marine Notice 02/2010 which states:

“The purpose of this Marine Notice is to advise members of the maritime industry engaged in the loading and securing of cargo containers in Australian ports of AMSA’s intention to conduct a three-month Focused Inspection Campaign (FIC) between 1 February and 30 April 2010.

The FIC will primarily concentrate on container-securing equipment; both fixed and portable. The equipment inspected will include such things as twist locks, lashing bars and wires, along with the lashing anchor and securing points, etc. AMSA’s intention is to ensure that Masters fulfil their obligations under Regulation 5 to Chapter VI of SOLAS relating to the safe stowage and securing of cargo. This also includes securing arrangements on vessels of less than 500 grt.

AMSA surveyors will normally conduct the FIC in conjunction with port/flag state control inspections. However, an AMSA surveyor may undertake a random inspection of only the container-securing equipment during the FIC.

Where an AMSA surveyor finds a deficiency during the focused inspection, AMSA will require the master to carry out all necessary rectification work. If an AMSA surveyor finds a deficiency which is serious in nature, the surveyor may detain the vessel under the Navigation Act.

The full Marine Notice can be accessed at:

www.amsa.gov.au/Shipping_Safety/Marine_Notices/2010/02.10.pdf

Owners and Operators are encouraged to view this information as a means to reduce their own potential for PSC detention.

Australian First Boating Usage Report Released

The National Marine Safety Committee (NMSC) has released an Australian first, the *National Boating Usage Study Preliminary Survey Report* which provides statistical information on boating behaviour and attitudes to safety.

The NMSC’s National Boating Usage Study recruited 3800 boaters from across Australia to participate in the survey and fill in a trip diary from October 2008 to 31 March 2010. The National Boating Usage Study Preliminary Survey Report is the first stage of the study and analyses survey data, which 2818 boaters opted to fill in.

NMSC’s CEO, Ms Margie O’Tarpey, explained that this type of report on boating usage is vital, considering that there are approximately one million recreational craft using Australia’s waterways. “The large number of craft that we have in Australia increases the potential for accidents, and our data shows that 346 people lost their lives in Australian waters since 1999, and thousands more were injured. This study will better inform the NMSC and its stakeholders, such as marine safety agencies, boating industry associations and the NMSC’s Australia New Zealand Safe Boating Education

Group, when developing marine safety policy and education materials.”

The study found that:

1. Your Boat

- The most popular types of boats are the cuddy/half cabin cruiser and open runabouts with 29% and 26% of responses.
- 57% of respondents indicated that they had a boat of between 5 and 9.9 metres in length.
- 30% of respondents indicated that they operated a boat of less than 5 metres in length.

2. About Your Boat Usage

- Fishing is the main activity for 60% of participants, and other activities included cruising and water skiing, racing, diving and live aboard.
- Almost half of respondents mostly operate their boats in bays and sheltered waters, and almost one third of boaters mainly operate their boats in open waters.
- Almost half of participants have a boat less than 5 years old.
- 95% of boaters use their boats in December and January; only one third of boaters use their boats in June and July.
- Almost 40% of boaters use their boats between two and three times per month. Almost half of respondents spend between 3 and 5 h on the water when they use their boats.

3. Your Boating Experience

- 95% of boaters had a recreational boat licence.
- 39% of boaters have held their boat licence for more than 15 years.
- Almost half of respondents have owned a boat for more than 15 years.
- Half of the respondents indicated they have undertaken a boating education course.

4. Your Boating Behaviour

- PFDS are worn occasionally by 62% of boaters.
- 29% of participants wear a PFD when in poor weather; a further 29% of participants have children under the age of 12 wear a PFD.
- PFDs are carried on board 98% of boats.
- Almost 40% of boaters never test their EPIRB; 10% of boaters test their EPIRB before each trip.
- Expiry dates of safety equipment are regularly checked by 94% of boaters.
- 5% of boaters had experienced a boating incident in the previous twelve months.
- 26% of these incidents involved a collision with another boat or object; 24% of the incidents involved the boat being grounded, flooded or capsizing.

“These figures bring up myriad safety and usage issues and in relation to PFD usage; even though PFDs are carried by 98% of boats, they are only worn occasionally by the majority of boaters,” explained Ms O’Tarpey. “PFD-wearing regulations vary from state to state; however, this may be an issue for our Australia New Zealand Safe Boating Education Group to look at in relation to PFD-wearing education. It is also interesting to note that the information on boating incidents reported in the study as to the prevalence of collisions, groundings and capsize is similar to information which we

have from our National Incident Database.”

In relation to information on boaters, 94% of boaters were male, and the biggest single age group was 35–50 years old, with 21% of participants falling in the 61 years and over age group.

To obtain a copy of the full report please contact the NMSC Secretariat on (02) 9247 2124 or download a copy directly from www.nmsc.gov.au; click on Research and Policy>Manual and Reports.

Ursula Bishop

New Power-boat Standard

The National Marine Safety Committee (NMSC), under successful arrangements with Standards Australia, has produced and published a new edition of the Australian Standard for the safety aspects of power boats. The revised Australian Standard, AS1799.1 Small craft— General Requirements for Power Boats, is a key reference document for the Australian Builders Plate (ABP). It covers buoyancy, stability, fire protection and a range of other safety aspects for recreational boats up to 15 m in length.

Standards Australia’s Chairman, Mr John Castles AM, and NMSC’s Chairman, Mr Neil Aplin, co-launched the newly-revised Australian Standard in Sydney in mid-November following an NMSC meeting. John Castles commended the NMSC’s technical team’s work in managing the project through Standards Australia’s ‘bureau’ pathway for Standards development which is available under its new business model.

“Devolving standards development to bureaus working in specific fields is common practice amongst our equivalent bodies in Europe and North America, but is relatively new to Australia,” Mr Castles said. “With constant growth in the recreational boating sector, the revision of this standard was necessary, and who better than the National Maritime Safety Committee to lead development of this Standard — it’s a natural fit,” said Mr Castles.

NMSC’s Chairman, Neil Aplin, welcomed the arrangement to lead the development of this Australian Standard, as it provides NMSC with an additional and valuable option in its range of small craft safety solutions — and a link for input to the International Organization for Standardization (ISO).

“Alliances such as these lead to the best technical standard to support regulation in the boating sector, and they’re another important component in the move towards a single national scheme for marine safety”, Mr Aplin said. “Positive feedback from industry already indicates that the revised standard has been well received,” he added.

NMSC’s CEO, Ms Margie O’Tarpey, further commented that a standard designed around Australian conditions has proven its worth over many years. “This is especially the case for ‘tinnies’ and other boats made just for use in Australia — these make up the largest portion of the recreational fleet,” Ms O’Tarpey said. “In the case of recreational craft, only certain key safety requirements, like maximum engine size and load capacity, as well as buoyancy in new boats under six metres in length, are intended to be regulated,” she said. “However, there is also the need to have other aspects of good safety practice documented in a technical standard to guide boat designers, builders and purchasers”.

The new Australian Standard’s approach to achieving safe outcomes takes account of technical developments. Changes include raising the body mass per person from 75 kg to 80 kg, increasing outboard engine mass specifications to take account of current engine designs, and a new practical test for level flotation with swamped stability.

Copies of AS 1799.1—2009 are available from SAI Global, or complimentary copies for private use can also be downloaded from the National Standards section of the NMSC website, www.nmsc.gov.au.

John Castles and Neil Aplin celebrate the publication of the revised AS1799.1—2009
(Photo courtesy NMSC)

National Commercial Vessel Incident Report

The National Marine Safety Committee (NMSC) has, for the first time, published a national incident data analysis report for commercial vessels. NMSC compiled the report with the assistance of the marine safety agencies from around Australia. Drawing on the availability of more-accurate and recent data, the Commercial Vessel Incidents in Australia 2005–08 report delivers information on national incidents and trends which will assist the Australian maritime industry in their safety considerations.

NMSC’s CEO, Ms Margie O’Tarpey, is confident that the report will benefit vessel builders, regulators and operators alike with their design and operations planning. “The report’s analysis can also help identify training and skilling needs, particularly in large marine industries like the fishing or tourism industries,” Ms O’Tarpey said.

The study found that 2760 commercial vessel marine incidents occurred in Australia, resulting in 47 fatalities (1.8%) and 783 injuries (28.4%) — including 173 serious injuries — in the period 2005–08.

Research Manager Dr John Bentley considers the report an important step towards gaining a clearer picture of national safety issues for the commercial vessel industry and a marker for seeking more detailed data. “Included in the findings was the prevalence of the passenger vessel as the most-common vessel type involved in marine incidents,” Dr Bentley said. “This result is not surprising at all, as under-reporting of incidents is very common for other types of commercial vessels”.

The results of the analysis also suggest that:

- fishing vessels were more often involved in fatal incidents than other types of commercial vessels;
- human factors were the most significant contributing factors to incidents;
- a significant number of incidents involving commercial vessels occurred between 6 a.m. and 6 p.m. in clear weather conditions;
- the most-common type of commercial vessel incident was due to collision of vessels; and
- the least-common type of incident was loss of stability.

A copy of the full report may be obtained by contacting the NMSC Secretariat on (02) 9247 2124, or downloading from the NMSC website, www.nmsc.gov.au (click on Research and Policy>Manuals and Reports).

National Guidelines for Equivalent Safety Solutions for Commercial Vessels

The National Marine Safety Committee (NMSC) has released for public comment a draft administrative protocol to be used by Marine Safety Agencies when reviewing equivalent solutions for the design, construction and operation of commercial vessels. The draft guidelines propose a new process for the national approval of generic equivalent solutions in relation to compliance with the National Standard for Commercial Vessels (NSCV).

NMSC’s CEO, Ms Margie O’Tarpey, said that the NSCV has been developed to provide national uniformity in the technical requirements applied to commercial vessels in Australia, making it easier for a vessel designed and constructed in one state to then go into service in a different state. “Vessels which comply with the deemed-to-satisfy solutions in the NSCV should already be able to move between different states and territories without the need for reassessment by the local Marine Safety Agency,” Ms O’Tarpey said. “However, having generic equivalent solutions considered and approved at the national level will provide a similar benefit for vessels which achieve an acceptable safety level in an alternative, yet equally satisfactory, manner”.

Standards Team Leader for the NMSC, John Henry, further explained that the equivalent-solutions concept caters for innovative design and new approaches, while deemed-to-satisfy provisions are applicable to well-established designs and traditional practices. “The NSCV sets out a risk-based approach to determine whether or not the equivalent solution proposed provides an acceptable level of safety,” Mr Henry said. “In some cases, the proposed equivalent solution would only be considered adequate to deliver the safety outcome in certain operational areas, like on an inland river in which case it would be called a ‘local equivalent solution’—by contrast, a generic equivalent solution would have no such restrictions”.

A national Peer Advisory Network (PAN), as proposed in the draft guidance manual, will provide a forum where regulators can come together to agree on whether a proposed generic equivalent solution will deliver the necessary level of safety under all circumstances which the vessel could encounter around Australia.

“The overall aim of a national guidance manual like this one is to build confidence in the national system of marine safety”, Ms O’Tarpey added, “and we can do this by ensuring that a common approach is taken by all those charged with

the important role of assessing vessels for compliance with the NSCV. In the spirit of transparency, we are seeking feedback from industry on this proposed administrative protocol, including any ways in which it might be improved to deliver a better service to vessel owners and operators”.

The draft guidance manual was released for public comment in early December, and the period for comment closed on 30 January.

Evaluation of Proposed Equivalent Solutions (Image courtesy NMSC)

NSAMS Released

The National Marine Safety Committee (NMSC) in early February released the National Standard for Administration of Marine Safety (NSAMS) for commercial vessel surveys. Approved by the Australian Transport Council, NSAMS Section 4 — Survey of Vessels will be a key element of the proposed new ‘single national jurisdiction’ approach to maritime safety in Australia.

NMSC’s CEO, Ms Margie O’Tarpey, noted that achieving a national standard for domestic vessel survey has been particularly challenging as there is currently a range of approaches to surveying between states and territories, including how often periodic inspections of different elements of a vessel are carried out and exemptions granted for certain types of vessels.

“Harmonising those differences was always going to be a challenge under the existing state and territory regulatory regime,” Ms O’Tarpey said. “However, the COAG initiative to develop a single national legal framework for maritime safety regulation provided an opportunity for NMSC to work with the Australian Maritime Safety Authority (AMSA) to take a fresh look at this question from first principles”.

She explained that this made way for a risk-based approach, drawing upon international practice without being restricted by historical practice. “In preparing the standard, consideration was given to a number of factors including current vessel designs, practices and materials, relevant national and international standards — and limiting discretionary requirements which rely on approval from an authority”.

The Regulatory Impact Statement (RIS) for the National Approach to Maritime Safety Reform (NAMSR) in 2009 included a proposal for both initial and periodic survey. The new standard amplifies this proposal with added detail. “The intent is that the NSAMS for survey of vessels will not be

applied yet, but will be referenced in law once the single national jurisdiction comes into force around the Year 2013,” Ms O’Tarpey said. “Having the standard available now will greatly assist in the design of the new delivery models for survey services currently being considered by AMSA and the state and territory authorities”.

To obtain a copy of NSAMS Section 4 — Survey of Vessels, contact the NMSC Secretariat on (02) 9247 2124 or visit www.nmsc.gov.au and click on Standards and Publications>National Standards’.

Benchmark Year for Marine Safety Research and Standards

The year 2010 will see the culmination of many projects and safety standards for the National Marine Safety Committee (NMSC). CEO, Ms Margie O’Tarpey, told *The Australian Naval Architect* that progress on the National Standard for Commercial Vessels (NSCV) is moving ahead well.

“It is anticipated that all of the remaining standards required to fully revise the USL Code will be included in Amendment 8, scheduled to come into effect in October this year,” Ms O’Tarpey said. “New standards expected to be included in this last raft of approved commercial vessel standards for the Combined USL/NSCV 2010 include Buoyancy and Stability after Flooding, Leisure Craft, and a revised Safety Equipment standard,” she said.

The current combined USL/NSCV 2008 and 2009 are available now on the NMSC website www.nmsc.gov.au.

Project Status Update

- NSCV C6B — Buoyancy and Stability after Flooding has been approved by NMSC to go to the ATC for approval within the first quarter of the year. This standard incorporates ‘deemed-to-satisfy’ solutions applicable to swamping, local flooding, grounding and collision.
- The National Standard for Administration of Marine Safety (NSAMS) Section 4 — Survey of Vessels was approved by the Australian Transport Council in November 2009 and has been published.
- Two draft standards, NSCV F2 — Leisure Craft and the National Standard for Competencies for Trainee Marine Pilots have recently closed for public comment following a ‘roadshow’ of consultative workshops around Australia.
- The drafting of NSCV C2 — Watertight and Weathertight Integrity is under way.
- The drafting of NSCV C1 — Arrangement, Accommodation and Personal Safety has been delayed slightly.
- NMSC endorsed the revision of NSCV Part E — Operational Practices to include manning as a new project for the year.

The current standards and information on their use and application can be found on the NMSC website, www.nmsc.gov.au

NMSC in Transition

NMSC’s CEO, Ms Margie O’Tarpey, has advised that over the next 12–18 months, many NMSC functions will be handed over to the Australian Maritime Safety Authority

(AMSA); in particular, the oversight of the National Standard for Commercial Vessels (NSCV).

“The detailed activities of the NMSC, with respect to commercial and recreational standards, education and training, national data and communication with the sector, are the subject of an ongoing review,” Ms O’Tarpey said. “As things evolve, NMSC will continue to inform the jurisdictions, our external stakeholders and other groups”.

A separate committee has been established to oversee the Single National Jurisdiction.

National Data Analysis Yields New Findings

The NMSC has reviewed many of its research committees and panels, including the Data Officers Group and Incident Analysis Review Panel. A new group, the National Data Analysis Steering Committee, incorporates elements of the current groups to better focus national data and analysis issues and ensure that the NMSC delivers to its key strategic priorities. It comprises representatives of government, industry and research bodies. Its inaugural meeting was held on 6 August, 2009.

The National Marine Incident Database (NMID) is constantly being updated with monthly extracts from the State and Northern Territory marine agencies. The research team has completed its work on producing a report on marine incidents for the first half of 2009.

More-sophisticated levels of analysis have led to the Commercial Vessel Incidents in Australia 2005–08 report, the first of its kind, being published in November 2009. Copies of the report can be downloaded from www.nmsc.gov.au; click on Research and Policy>Reports and Manuals.

The State and Northern Territory marine agencies have provided NMSC with updated data extracts. This data is currently being cleaned and assembled into a new data base—the Marine Industry Data Set—which should be of value, especially to AMSA.

The national recreational Boating Usage Study is progressing well with many participants continuing to submit data on a regular basis. The study’s preliminary report has been published and data analysis is beginning on the first six months of diary data in preparation for the drafting of the first interim report. The final report will be launched at the national Marine Safety Conference in August 2010.

Negotiations have been continuing with the Insurance Council of Australia and marine insurance companies regarding a possible pilot project on marine insurance data. Club Marine has provided a test data extract for the purposes of undertaking a feasibility study of the intended project.

Training

An industry training needs survey was conducted and initial discussions have been held with the Australian Maritime College, Lloyd’s Register Asia and the Transport and Logistics Industry Skills Council regarding the development of a training package on all aspects of the NSCV. All are interested in more-detailed discussions about the feasibility of developing a program on the NSCV which would deliver a qualification. Where appropriate, the training will be delivered electronically as well as in face-to-face mode.

Safe Boating Education and ANZSBEG

The Australian and New Zealand Safe Boating Education Group (ANZSBEG) Work Plan Working Group has re-worked the plan to better spell out strategic actions, develop key performance indicators, evaluation methodologies, and clearly set out responsibilities.

The ANZSBEG Working Group on Personal Flotation Devices (PFDs) progresses education campaigns regarding

“life jackets” in general and the introduction of the new Australian Standard for PFDs.

The Skipper Campaign Working Group is using both the “Skipper Keep Your Eye on the Ball” and “You’re the Skipper, You’re Responsible” slogans in the 2009–10 campaign.

Rosemary Pryor

INDUSTRY NEWS

Change of Shareholding for AMT

Established by Bernie Clark in Canberra in 1987 to support the Anzac-frigate design by Blohm + Voss, Australian Marine Technologies (AMT) became jointly owned in 1998 when Tenix (now BAE Systems) took a 50% shareholding. This has been acknowledged as being a difficult arrangement at times, with AMT being owned by two large internationally-competing companies.

Having had a continuous association with AMT as a Director and Chairman since 1987, Bernie Clark, together with Peter Hatcher, each former long-serving officers with the Royal Australian Navy, have purchased the entire company from both BAE Systems and ThyssenKrupp Marine Systems.

The company will maintain its strong links back to the Anzac-ship designer as it looks to expand its design role for the current RNZN Anzac Upgrade back into support for the RAN Anzac-class frigates — back to where it all began all those years ago. It also looks to a broader role in support of major naval programs within Australia and the region.

AMT looks forward to expanding its market to areas which had previously been difficult under its former shareholding, being now in a position of complete independence and totally Australian owned.

Wärtsilä Launches new Portfolio of Environmental Services

Wärtsilä has introduced a new portfolio of services, Environmental Services, which offer both marine and energy market customers the most extensive set of environmentally-related services, products and solutions in the industry. This portfolio is in line with Wärtsilä’s strategy of strengthening its position as a leading provider of environmental retrofit solutions to existing installations. Environmental Services will help customers to minimize emissions into the air and water, and help them to meet increasingly stringent legislation and regulations.

The new portfolio includes a range of products, solutions and services aimed at both land-based power plants and ship installations. As part of the portfolio, Wärtsilä offers catalysts (SCR) which treat nitrogen oxide (NOx) emissions, while scrubbers are offered for removing sulphur oxides (SOx). Both are harmful emissions which have detrimental effects on humans and nature. Wärtsilä can also offer complete oily-water treatment systems for power plants and marine applications which meet the most-stringent standards.

In addition, Wärtsilä is able to offer total service packages, including start-ups, installations, engineering work, and maintenance and repairs. Wärtsilä is also planning to develop a new area of expertise, namely consultancy services,

to support customers in optimising their environmental performance. Further plans to broaden the company’s services offering to customers are also in the works.

Environmental Services will be offered via Wärtsilä’s fully-owned global network which, with 160 locations, is the largest in the industry. The new Environmental Services programme broadens Wärtsilä’s range of specialist services by centralising its environmental expertise and knowledge. The Wärtsilä services portfolio is already the broadest in the market, with expertise in the areas of engine services, propulsion services, electrical and automation services, boiler services and training services. Services is one of Wärtsilä’s three business areas, the others being ship power and power plants. Services has operations in 70 countries and employs 11 000 professionals.

Forthcoming requirements of the International Maritime Organization stipulate a significant reduction in sulphur oxide (SOx) emissions. Also carbon dioxide (CO₂) emissions are being discussed within the IMO, where proposals for defining energy-efficient design and operational indexes for ships are under consideration.

Maxsurf Upgrade to v.15

Maxsurf, the well-established suite of hull-design software from Formation Design Systems, has recently been upgraded to Version 15. This new version sees the addition of a number of enhancements, including:

- Probabilistic damage stability analysis as defined in IMO Resolution MSC.216(82), as well as the older formulation of MSC.19(58) have been added to Hydromax. The latest MSC.216(82) applies to all cargo ships of 80 m or more in length, and to all passenger ships regardless of length, which are built from 1 January 2009 onwards.
- The Hydromax stability criteria library has been updated, and now includes IMO Resolution MSC.267(85) and the criteria in Section 6 of the National Standard for Commercial Vessels.
- A new resistance-prediction method based on the Blount and Fox method has been added to Hullspeed. This method is for planing craft, and is based on the Savitsky method, but with improvements to the algorithm in the “hump” region, and the inclusion of variable deadrise and beam in the aft body.
- Design management has been augmented with the addition of a new command to show all surfaces intersecting a selected surface in Maxsurf, and the inclusion of the assembly tree in Hydromax.

Phil Helmore

VALE

Laurie Prandolini

Laurence James Prandolini OAM BSc (Tech) MIMarEST MRINA passed away at home on the morning of 29 January 2010. Laurie was born in North Queensland on 17 December 1923 and, after finishing school, he gained early engineering experience as an apprentice at a sugar mill. He went to sea as a marine engineer just after the end of World War II and sailed in British ships, based in London.

Laurie became a member of the Institute of Marine Engineers early in his career and continued his studies in London, obtaining his Extra First Class Marine Engineer's Certificate. This enabled him to obtain a position as Examiner of Engineers with the Commonwealth Department of Shipping and Transport in Australia, and he worked in Sydney and Newcastle for a number of years. He continued his education during this time and graduated in naval architecture from the University of New South Wales in 1969.

Leaving the Department of Transport, Laurie spent a short time as a consultant in the Sydney office of the Glasgow firm Y-ARD Limited working on ship designs for the Royal Australian Navy. In the early 1970s he moved to Vickers Cockatoo Dockyard Pty Ltd as marketing manager.

Laurie was an enthusiastic and devoted member of the Institute of Marine Engineers and was Secretary of the Sydney Branch for many years. He edited the Sydney Branch Newsletter and distributed his last edition on 20 January this year. For over thirty years Laurie worked hard with his colleagues from RINA and the University of New South Wales organising regular conferences in Sydney which, after 2000, became the Pacific series of International Maritime Conferences organised by IMarEST, RINA and Engineers Australia. After the Pacific 2008 IMC Laurie retired from his position as chairman of the program committee and from the organising committee.

Despite his failing health, Laurie was able to attend the Pacific 2010 IMC cocktail party on 28 January and afterwards enjoyed a dinner with his friends and colleagues from IMarEST.

Laurie's enormous contribution to marine engineering and his professional institutions was recognised with the award of the Medal of the Order of Australia in the 2008 Queen's Birthday Honours.

Laurie Prandolini approached everything he did with vigour and enthusiasm. He was a powerhouse and will be greatly missed. We offer our sympathy for his loss to his wife Hilda and their family.

John Jeremy

Laurie Prandolini OAM
(Photo John Jeremy)

Renilson Marine Consulting Pty Ltd

OFFERING HYDRODYNAMICS EXPERTISE:

- Performance prediction and improvement
- Expert witness services
- Safety and incident investigation
- Technical advice and peer review

+61 (0)3 6331 4525 +61 (0)4488 97050 martin@renilson-marine.com

www.renilson-marine.com

MEMBERSHIP

Australian Division Council Meeting

The Council of the Australian Division of RINA met on Thursday 3 December 2009. In the absence of the President, the Vice-President, Prof. Renilson, chaired the meeting. The matters discussed during the meeting included:

The Future of *The ANA*

In the context of its consideration of the Division's budget for 2010, Council gave close attention to the costs and revenue associated with the continued production of this journal following the withdrawal of its long-term sponsor. As the situation remained fluid in the wake of the global economic downturn and the Division's efforts to obtain further sponsorship and advertising, Council agreed to keep this matter under review. Council agreed that a flyer providing details of advertising rates would be made available. Council also noted with appreciation a voluntary contribution by one member towards continuation of *The ANA*.

RINA/Engineers Australia Joint Board

Council was advised that the Joint Board had met again during October, the main development being the election of Prof. Mike Davis of Engineers Australia as its Chairman. An initial discussion was also held on extension of the mutual recognition of membership to grades other than MRINA-CEng/MIEAust-CPEng. Council authorised continuation of these discussions into development of proposed amendments to the formal agreement between the two institutions.

Pacific 2010 International Maritime Conference

Mr John Jeremy, as Chairman of the Organising Committee, reported briefly that preparations were in place for a successful conference, even though the associated Exhibition would not be as large as in previous years.

Commercial Vessels Single National Jurisdiction

Council noted that developments in this area needed to firm up before further meaningful consultation could occur between AMSA and industry, including RINA. The Secretary was instructed to convey to AMSA the Division's interest in any developments, which would be considered by future Council meetings.

Preparations for Annual General Meeting

Council was advised that preparations were in place for this meeting to be held in Fremantle on 23 March 2010, notice of which appears in this edition of *The ANA*. Nominations by Sections for Council membership covering the forthcoming two years had been requested. This was particularly important as a number of Council members nominated by Sections had reached their maximum term and could not be re-nominated for further terms which would commence following the AGM.

The next meeting of Council of the Australian Division is scheduled for Wednesday 17 March 2010 by teleconference.

Rob Gehling
Secretary

Honour for Don Gillies

Congratulations to Don Gillies FRINA on his appointment as a Member of the Order of Australia in the 2010 Australia Day Honours List. He was honoured for services to marine engineering and naval architecture, particularly through education and the development of professional standards, and to the community.

Don, who is a Fellow and Honorary Vice President of the Institute of marine Engineering, Science and Technology, has made a great contribution to both IMarEST and RINA affairs in Australia for many years.

In the early 1960s, Don designed and supervised the construction of *Kooringa*, the world's first fully-cellular container ship, constructed at the State Dockyard in Newcastle. In the 1980s, with the late Fred Ellis, he developed the design of the hatch-cover-less container ship.

Don Gillies was a visiting lecturer at the University of New South Wales from 1970 to 1993. In his non-marine life he is a past President of the North Shore Branch of Diabetes Australia and has been Director, Community Services of the Rotary Club of North Sydney since 1990.

Don Gillies AM
(Photo John Jeremy)

Free Papers for Members

Members should be aware that they are entitled to four free copies of RINA papers each year. This includes papers from previous transactions, conferences, etc., and is especially useful if you are interested in just one or two papers from a particular conference as you don't then need to buy a copy of the entire proceedings.

Papers published by RINA are searchable on the RINA website www.rina.org.uk; click on

Publications>Search Publications and Order.

The procedure for obtaining a free copy is to email your request to publications@rina.org.uk, with the subject line "Member's Free Paper", and specify the author(s) and year, the title of the paper, where the paper appeared (transaction year/volume, conference name and year, etc.) and, finally, your name and RINA membership number.

Phil Helmore

Awards for DSTO/RINA HMAS *Sydney* Teams

The DSTO and RINA teams who provided expert technical advice to the Commission of Inquiry into the loss of HMAS *Sydney II* have received awards from the Chief Defence Scientist (CDS) and the Chief of Defence Force (CDF). The DSTO Achievement Award for Outstanding Contribution to Defence Outcomes through their expert support to the Commission of Inquiry was awarded to the DSTO and RINA team members Michael Buckland, Stuart Cannon, Leo de Yong, Grant Gamble, Patrick McCarthy, Brett Morris, Roger Neill, Michael Skeen, Brigitta Suendermann, Terry Turner, Tim Lyon and John Jeremy.

DSTO and the Australian Division of RINA have also been awarded a Chief of Defence Force Team Commendation. The citation reads:

‘The technical and analytical skills demonstrated by the Defence Science and Technology Organisation and the Australian Division of the Royal Institution of Naval Architects in support of the Chief of Defence Force Commission of Inquiry into the loss of HMAS *Sydney II* in 1942 enabled expert advice and opinion which provided the Inquiry with the ability to report with as much certainty as possible on the loss of HMAS *Sydney II* and why there were no survivors.

‘In the provision of this expert advice and opinion you used a number of scientific analysis tools. Apart from the physical examination of the video imagery, and a large number of historical documents, photographs and other publications, your analysis utilised modern computer codes. The advanced analysis techniques, including the creation of a series of visualisations used to determine the effects of the weapons damage to HMAS *Sydney II* provided a clear and concise method of explanation assisting the legal team, the media, and the general public, to be aware of the significant damage sustained by *Sydney II* and the attributing conditions of her loss.

‘Your achievements are of the highest order and in keeping with the finest traditions of the Australian Defence Force.’

John Jeremy receiving his Achievement Award from CDS in Sydney
(Photo courtesy DSTO)

HMAS *Sydney II* DSTO team members with the CDS, Prof. Robert Clark (right), after the presentation of their Achievement Awards
(Photo courtesy DSTO)

Defence Secretary Ian Watt (left) and the CDS (right) with Tim Lyon (second from left) and other DSTO award winners at the Canberra presentation
(Photo courtesy DSTO)

Recognition for Keith Adams

At a recent meeting the UK Council of RINA resolved to recognise Keith Adams for the work he has done for the Institution prior to his recent retirement with the award of a Certificate of Appreciation. The certificate reads:

‘The Council of the Royal Institution of Naval Architects wish to record their appreciation of Keith Adams’ invaluable contribution to the work of the Institution throughout his long service as Executive Officer of the Australian Division.’

We are sure all members will agree that this recognition is well deserved. It had been planned to present the certificate to Keith during the Pacific 2010 International Maritime Conference but unfortunately health problems kept him away from the event. A suitable occasion to celebrate will be arranged when he is back on deck again.

Austal's Caribbean Patrol Boats Delivered

Austal has delivered six high-speed aluminium patrol craft for the Trinidad and Tobago Coast Guard (TTCG). Capable of speeds greater than 40 knots and armed with general-purpose machine guns and a 20 mm cannon, the 30 m vessels —designed and built by Australian shipbuilder Austal — will expand the TTCG's surveillance and enforcement capability in the region.

The on-schedule, on-budget delivery of the fleet was achieved less than two years from the initial order, with the final vessels arriving in Trinidad and Tobago via heavy-lift ship on 18 January 2010.

Director of Trinidad's Defence Transformation and Integration Secretariat, CDRE Garnet Best, said the vessels would be used to create a security blanket around the waters of Trinidad and Tobago.

"We are confident that the speed of the vessels will contribute to their effectiveness in the interdiction of illegal drugs," CDRE Best said.

As well as superior manoeuvrability and speed, the patrol boats benefit from the reduced structural weight, improved fuel economy and enhanced corrosion resistance as a result of the aluminium construction.

Austal is now set to deliver a five-year comprehensive maintenance and support services program for the vessels as part of an additional contract. Included in this will be scheduled planned and preventative maintenance support, unscheduled maintenance, management and performance of annual surveys and maintenance periods, as well as shore-based engineering support.

The vessels are named TTS *Scarlet Ibis*, TTS *Hibiscus*, TTS *Humming Bird*, TTS *Chaconia*, TTS *Poui* and TTS *Teak*.

A comprehensive crew-training program, facilitated by Austal at its Western Australian facility, was also undertaken during the construction process by more than 90 TTCG personnel. Austal is currently delivering further training on-site in Trinidad.

Principal particulars of the vessels are:

Length OA	30.0 m
Length WL	24.6 m
Beam (moulded)	6.4 m
Depth (moulded)	3.2 m
Draft (approx)	1.5 m
Displacement	16 t
Crew	11
Main engines	2 × MTU 16V 2000 M92 each 1630 kW @ 2450 rpm
Propulsion	2 × Rolls Royce - Kamewa 56A waterjets
Range at 10 knots	>1000 n miles
Speed (max)	40 kn
Weapons	2 × .50 inch GP MG mounts 1 × 20mm Cannon
Classification	Det Norske Veritas ✱ 1A1 HSLC R3 Patrol EO

TTS *Teak*, TTS *Chiconia*, and TTS *Poui* in close company
(Photo courtesy Austal)

NAVAL ARCHITECTS ON THE MOVE

The recent moves of which we are aware are as follows:

Toby Austin-Fraser has moved on from Marine Vehicle Solutions and has taken up a position as a naval architect with Bakewell-White Yacht Design in Auckland. Friends can check out the company's range of work at www.bakewell-white.com.

Phil Brown has retired from the Department of Defence, and is now contracting to them on the supervision of construction of the LHDs and the support amphibious craft.

Nichola Buchanan, a graduand of the University of New South Wales, has been contracting as an engineer to Delta Electricity, and working at several of their power stations in NSW, including Wallerawang.

Martin Christiansen has moved on from the Department of Defence after 25 years, and has taken up the position of Director Capability Development in Customs and Border Protection in Canberra.

Lina Diaz has moved on from consulting and has taken up a part-time position as a naval architect with Shearforce Marine in Sydney.

Jonathan Duffy has moved on within the Australian Maritime College and has taken up the position of Manager of the Towing Tank and Model Test Basin in Launceston.

Peter Holmes has returned to Australia following the closure of Sharaf Yachts in Sharjah, UAE, and is now consulting as Direct Marine Solutions in Brisbane.

Daal Jaffers has moved on from consulting and has taken up the position of Manager Development with Oceanlinx in Sydney. This company has developed proprietary technology for extracting energy from ocean waves and converting the energy into electricity, or using it for desalination of sea water.

Ruth Jago has moved on from Lloyd's Register Asia and has taken up a position as Principal Naval Architect and Manager of the Singapore office with Orwell Offshore in Singapore. Friends can find out more about the company and their work at www.orwelloffshore.com.

Nick Kitching has moved on within the BAE Systems organisation and has moved from the North Ryde site to Garden Island, working on the maintenance program for the Anzac-class frigates.

Gregor Macfarlane has moved on within the Australian Maritime College and has taken up a position researching special projects.

Bruce McNeice has moved on within the Department of Defence and has taken up the position of Director Total Ship Survivability in Navy Platform Systems in Canberra.

Warren Smith has moved on at the Australian Defence Force Academy, and has resumed his Senior Lecturer academic position as a result of the creation of the School of Engineering and Information Technology from two former schools.

Mark Symes has taken up a position as Lecturer at the National Centre for Maritime Engineering and Hydrodynamics at the Australian Maritime College in Launceston. He has also taken over the mantle of Secretary

of the Tasmanian Section of RINA.

Jan Verdaasdonk has moved on from Australian Marine Technologies and has taken up a position as a Naval Architect with the Engineering Cross Product Team working as a Platform System and Design Acceptance Representative with the Australian Warfare Destroyer Alliance (comprising the Defence Materiel Organisation, ASC and Raytheon Australia) in Adelaide.

Graham Watson has moved on within the Defence Materiel Organisation, and has taken up the position of Principal Naval Architect in the Directorate of Submarine Engineering — SA in the Submarines Branch in Adelaide.

This column is intended to keep everyone (and, in particular, the friends you only see occasionally) updated on where you have moved to. It consequently relies on input from everyone. Please advise the editors when you up-anchor and move on to bigger, better or brighter things, or if you know of a move anyone else has made in the last three months. It would also help if you would advise Rob Gehling when your mailing address changes to reduce the number of copies of *The Australian Naval Architect* emulating boomerangs (see *Missing in Action*).

Phil Helmore

MISSING IN ACTION

The following members are Missing in Action and are requested to notify the Rob Gehling, email rina.austdiv@optusnet.com.au, of their updated addresses. Their last known locations are:

- D. L. Dunstan, Scarborough, WA 6019
- Y. Hayashi, Chatswood, NSW 2067
- P. W. Henry, Kingston, ACT 2604
- R. P. Maher, Attadale, WA 6156
- R. Moore, Willetton, WA 6155
- D. G. Shelton, Garden Island, NSW 2011
- V. I. Sevilla, Beeliar, WA 6164
- D. Wilde, Sydney, NSW 2000

The historic 18-foot skiff *Australia IV* (John Wining) showing her paces during the 174th Australia Day Regatta in Sydney (Photo John Jeremy)

FROM THE ARCHIVES

Sydney's First Fleet-class Ferries

During a recent forum on Sydney ferries conducted by the NSW Section (see *The ANA* of November 2009) the First Fleet-class ferries which have plied Sydney Harbour for the best part of a quarter of a century were subject to some criticism, principally because of their unfortunately large wake. These ferries were designed by Alan Payne and Keith Lawson and on 28 August 1985 Alan Payne gave a presentation to a meeting of RINA members in Sydney outlining the design process.

Unfortunately no detailed paper was presented and only some notes and illustrations survive, some of which are reproduced here.

In the early 1980s aluminium catamaran ferry design was in its infancy, particularly when one considers the vast amount of knowledge and experience which has accumulated since. The designers of the new Sydney ferries decided to conduct a range of experiments to test the design options, but rather than commissioning a test tank for the work, they did much of their work with a 1:3 scale model. Some readers will remember this model during its trials on the Parramatta and Lane Cove Rivers and Pittwater.

The design as developed was intended to be about 30 m long but, very late in the design process, the customer requested that the length be reduced to reduce the number of crew required by the USL Code. It was this change which was largely responsible for the unsatisfactory wake characteristics of the ferries.

The nine ferries, *Sirius*, *Supply*, *Alexander*, *Borrowdale*, *Charlotte*, *Fishburn*, *Golden Grove*, *Scarborough* and *Friendship* were built in aluminium alloy by Carrington Slipways at Tomago, NSW. They were 25.37 m long overall with an extreme breadth of 10 m. Deep load displacement with 250 passengers and 8 t of fuel was 88.2 t. Two diesel engines driving fixed-pitch propellers gave a speed of 14.3 kn at 750 kW total power.

The ferries have been a familiar sight on Sydney Harbour for many years and are popular with both passengers and operators. Their wake, however, continues to spill drinks and cause pontoons to roll alarmingly around the harbour.

One of the First Fleet-class ferries (right) under construction at Carrington Slipways, Tomago (Michael Pearson photograph)

The ferry *Fishburn* on trials off Newcastle (Photo from a Carrington Slipways brochure)

A plan of the 1:3 scale model built for design trials for the catamaran ferries (From the notes accompanying Alan Payne's presentation)

The general arrangement of the First Fleet-class ferries for Sydney Harbour
 (From the notes accompanying Alan Payne's presentation)

AIR WARFARE DESTROYER
ALLIANCE

One of Australia's largest naval defence projects has moved into the construction phase.

We're well on the way to producing three advanced Air Warfare Destroyers.

Contracts for components of the cutting edge Hobart Class Combat System are in place and subcontractors and suppliers including many SMEs are actively engaged in delivering other essential elements of the ships.

One of Australia's most technically complex defence projects, it is the first of its kind to be delivered by an Alliance of defence and industry.

These sophisticated ships will provide the Australian Navy with a world-class capability.

It's a truly national project.

ASC

**Raytheon
Australia**

**WWW.
AUSAWD
.COM**