

LARGE MODULAR FLOATING DRYDOCK

Outline Specification LMFDd 240x55 and 120x120

GENERAL - NEW PANAMAX LAYOUT

Large Modular Drydock where 6 modules are arranged specifically for maintenance of New-Panamax vessels up to 240x55m

DRYDOCK DIMENSIONS (in New-Panamax layout)

Length o.a.	240,0	m
Beam o.a.	65,0	m
Depth to upper deck	16,5	m
Depth to drydock floor	5,0	m
Max draught	15,5	m
Min Freeboard to upper deck	1,0	m
(when fully submerged)		
Min Freeboard to dock floor	0,3	m
(with 23.000t load)		
Length over keel blocks	120,0	m
Internal width at upper deck level	55,0	m
Internal width at dock floor level	55,0	m
Max draught above keel blocks	9.0	m

VESSEL DIMENSIONS (of a New-Panamax vessel in drydock)

Max length	240,0	m
Max width	55,0	m
Max displacement	23.000	t
Max draught (on keel blocks)	9,0	m
Max trim	3,0	cm/m

DRYDOCK CAPACITIES (in New-Panamax layout)

Max. lifting capacity	23.000	t
(0,3m freeboard to dock floor)		
Max. load on center line	105	t/m
Max. load of one keel block	115	t
Total no of keel blocks	440	pcs
Max. load dock floor	20	t/m²
Deck thickness	25	mm

CONTROL ROOM

Control Room equipment Ballast tank level system, Ballast control panel, Alarm panel, switchboard Drydocking equipment Deflection monitoring & alarm system, List & Trim monitors and backup, draft indication system Standard equipment VHF radio, anemometer, searchlight, binoculars, barometer Control room upholstery AC unit, charger for handheld VHF, first

aid kit, fire extinguisher, life buoy with line.

Basic functions

GENERAL - DRILLING RIG LAYOUT

Large Modular Drydock where 6 modules are arranged specifically for maintenance of Drilling Riggs up to 12.000t

DRYDOCK DIMENSIONS (in Drilling Rig layout)

Length o.a.	120,0	m
Beam o.a.	130,0	m
Depth to upper deck	16,5	m
Depth to drydock floor	5,0	m
Max draught	15,5	m
Min Freeboard to upper deck	1,0	m
(when fully submerged)		
Min Freeboard to dock floor	0,3	m
(with 12.000t load)		
Length over keel blocks	120,0	m
Internal width at upper deck level	120,0	m
Internal width at dock floor level	120,0	m
Max draught above keel blocks	9.0	m

DRILLING RIG DIMENSIONS (of a Drilling Rig in Drydock)

Max length	110,0	m
Max width	110,0	m
Max displacement	12.000	t
Max draught (on keel blocks)	9,0	m
Max trim	3,0	cm/m

DRYDOCK CAPACITIES (in Drilling Rig layout)

Max. lifting capacity	12.000	t
(0,3m freeboard to dock floor)		
Max. load on center line	105	t/m
Max. load of one keel block	115	t
Total no of keel blocks	440	pcs
Max. load dock floor	20	t/m²
Deck thickness	25	mm

BALLAST SYSTEM (each pontoon)

No of ballast pumps	2	pcs
Total ballast cap	2.000	m³@15mwc
Pump rooms & voids volume	320	m³

PERFORMANCES (APPROX.)

Lifting time (from 15,5m to 4,7m	1,5 - 2	hrs
draught, empty drydock)		
Sinking time (from 4.7m to 15.5	1,5-2,5	hrs
m draught, empty drydock)		

GENERAL ARRANGEMENT – NEW PANAMAX LAYOUT

GENERAL ARRANGEMENT - DRILLING RIG LAYOUT

LARGE MODULAR FLOATING DRYDOCK

Outline Specification LMFDd 240x55 and 120x120

DAMEN SHIPYARDS GORINCHEM

Member of the DAMEN SHIPYARDS GROUP

Industrieterrein Avelingen West 20 4202 MS Gorinchem P.O. Box 1 4200 AA Gorinchem The Netherlands phone +31 (0)183 63 99 11 fax +31 (0)183 63 21 89

info@damen.com www.damen.com