Ship Construction

Ship Construction

Fifth edition

D. J. Eyres

M.Sc., F.R.I.N.A. Formerly Lecturer in Naval Architecture Department of Maritime Studies Plymouth Polytechnic (now University of Plymouth)

Butterworth-Heinemann Linacre House, Jordan Hill, Oxford OX2 8DP 225 Wildwood Avenue, Woburn, MA 01801-2041 A division of Reed Educational and Professional Publishing Ltd

A member of the Reed Elsevier plc group

First published 1972 Second edition 1978 Third edition 1988 Fourth edition 1994 Reprinted 1997, 1998, 1999, 2000 Fifth edition 2001

© D. J. Eyres 1972, 1978, 1988, 1994, 2001

All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing in any medium by electronic means and whether or not transiently or incidentally to some other use of this publication) without the written permission of the copyright holder except in accordance with the provisions of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London, England W1P 0LP. Applications for the copyright holder's written permission to reproduce any part of this publication should be addressed to the publisher

British Library Cataloguing in Publication Data

Eyres, D. J. (David John)
Ship construction – 5th ed.
1. Shipbuilding 2. Naval architecture
I. Title
623.8'2

Library of Congress Cataloguing in Publication Data

Eyres, David J.

Ship construction/David J. Eyres. - 5th ed.

p. cm.

Includes bibliographical references and index.

1. Shipbuilding. 2. Naval architecture. I. Title.

VM145.E94 2001

623.8'3-dc21

2001025515

ISBN 0 7506 4887 2

www.bh.com

Typeset in India at Integra Software Services Pvt Ltd, Pondicherry, India 605005, www.integra-india.com Printed and bound in Great Britain by MPG Books Ltd, Bodmin, Cornwall

Contents	vii
Preface	?
Acknowledgments	I
Part 1 Introduction to	
Shipbuilding	1
1 Basic Design of the Ship	1
Preparation of the Design	1
Information Provided by Design Purchase of a New Vessel	<i>4</i> 6
Ship Contracts	7
2 Ship Dimensions and Form	2
3 Development of Ship Types	3
Dry Cargo Ships	3
Bulk Carriers	19
Oil Tankers	21
Passenger Ships	26
Part 2 Materials and Strength of	
Ships	2
4 Classification Societies	4
Lloyd s Register Classification Symbols	34
Structural Design Programs	35
Periodical Surveys Damage Repairs	36 38
	5
5 Steels Manufacture of Steels	5 5
Heat Treatment of Steels	41
Steel Sections	42
Shipbuilding Steels	42
High Tensile Steels	43 44
Steel CastingsSteel Forgings	44 44
	, ,

6 Aluminium Alloy	6
Production of Aluminium	47
Fire Protection	50
7 Testing of Materials	7
Classification Society Tests for Hull Materials	53
8 Stresses to which a Ship is Subject Vertical Shear and Longitudinal Bending in Still	8
Water	8
Bending Moments in a Seaway	8
Longitudinal Shear Forces	58
Bending Stresses	58
Transverse Stresses	62
Local Stresses	62
Brittle Fracture	63
Fatigue Failures	66
Part 3 Welding and Cutting 9 Welding and Cutting Processes used in	3
9 Welding and Culling Processes used in	
Shinhuilding	a
Shipbuilding	9 70
Shipbuilding Gas Welding	70
Shipbuilding Gas Welding Electric Arc Welding	70 72
Shipbuilding Gas Welding	70
Shipbuilding	70 72 81
ShipbuildingGas WeldingElectric Arc WeldingOther Welding Processes	70 72 81 84
Shipbuilding	70 72 81 84 10
Shipbuilding	70 72 81 84 10
Shipbuilding	70 72 81 84 10 10 93
Shipbuilding	70 72 81 84 10 10 93 96
Shipbuilding	70 72 81 84 10 10 93 96 98
Shipbuilding	70 72 81 84 10 93 96 98 102
Shipbuilding	70 72 81 84 10 10 93 96 98 102

13 Plate and Section Preparation and	
Machining	13
Plate and Section Preparation	13
Plate and Section Machining	120
Frame Bending	126
14 Prefabrication	14
Sub-assemblies	133
Unit Fabrication	133
Outfit Modules	135
Unit Erection	136
Joining Ship Sections Afloat	138
15 Launching	15
End Launches	15
Side Launches	151
Building Docks	151
Ship Lifts	152
Part 5 Ship Structure	5
16 Bottom Structure	16
Keels	16
Single Bottom Structure	157
Double Bottom Structure	157
Machinery Seats	167
17 Shell Plating and Framing	17
Shell Plating	17
Framing	170
Tank Side Brackets	172
Local Strengthening of Shell Plating	172
Bilge Keel	178
18 Bulkheads and Pillars	18
Bulkheads	18
Watertight Doors	190
Deep Tanks	192
Topside Tanks	194
Shaft Tunnel	194
Pillars	195

19 Decks, Hatches, and Superstructures	19
DecksHatches	19 207
Bulwarks	210
Superstructures and Deckhouses	213
·	_
20 Fore End Structure	20
Stem	20
Bulbous Bows	219
Chain Locker	221
Hawse Pipes	222
Bow Steering Arrangements	224
Bow Thrust Units	224
21 Aft End Structure	21
Stern Construction	21
Stern Frame	228
Rudders	228
Steering Gear	232
Sterntube	234
Shaft Bossing and A Brackets	234
Propellers	236
22 Tanker Construction	22
Oil Tankers	22
Materials for Tanker Construction	244
Construction in Tank Spaces	245
Double Hull Construction	249
Bulkheads	249
Hatchways	250
Testing Tanks	251
Fore End Structure	251
After End Structure	252
Superstructures	253
Floating Production, Storage and Offloading Vessels	253
Chemical Tankers	254
23 Liquefied Gas Carriers	23
Liquefied Petroleum Gas (LPG)	23
Liquefied Natural Gas (LNG)	23
(======================================	

The IMO International Gas Carrier Code	257
Liquefied Petroleum Gas Ships	259
Liquefied Natural Gas Ships	262
General Arrangement of Gas Carriers	264
Lloyd s Classification	264
Part 6 Outfit	6
24 Derricks, Masts, and Rigging	24
Masts and Sampson Posts	24
Derrick Rigs	270
Deck Cranes	279
25 Cargo Access, Handling and Restraint	25
Stern and Bow Doors	25
Ramps	282
Side Doors and Loaders	283
Portable Decks	285
Scissors Lift	286
Cargo Restraint	286
26 Pumping and Piping Arrangements	26
Bilge and Ballast Pumping and Piping	26
General Service Pipes and Pumping	292
Air and Sounding Pipes	293
Sea Inlets	293
Cargo Pumping and Piping Arrangements in Tankers	294
27 Corrosion Control and Paint Systems	27
Nature and Forms of Corrosion	27
Corrosion Control	304
Paints	307
Protection by Means of Paints	310
28 Ventilation, Refrigeration, and	
Insulation	28
Ventilation	28
Refrigeration	319
Insulation	319
Refrigerated Container Ships	322

Part 7 International Regulations	7
29 International Maritime Organization	29
Organization of IMO	29
Work of IMO	29
Relationship with National Authorities	328
Relationship with Classification Societies	329
30 Tonnage	30
International Convention on Tonnage	
Measurement of Ships 1969	30
Tonnages	30
Measurement	331
Compensated Tonnage	332
31 Load Line Rules	31
Freeboard Computation	31
Conditions of Assignment of Freeboard	338
32 Structural Fire Protection	32
Requirements	32
A, B and C Class Divisions	344
Openings in Fire Protection Divisions	346
Protection of Special Category Spaces	347
Fire Protection Arrangements in High Speed	
Craft	347
Index	53 4

Preface

This text is primarily aimed at students of marine sciences and technology, in particular those following BTEC National and Higher National programmes in preparation for careers at sea and in marine related industries. The subject matter is presented in sufficient depth to be of help to more advanced students on undergraduate programmes in Marine Technology and Naval Architecture, as well as those preparing for the Extra Master examination. Students following professional courses in shipbuilding will also find the book useful as background reading.

Considerable changes have occurred in shipbuilding practice with the introduction of new technology and this book attempts to present modern shipyard techniques without neglecting basic principles. Shipbuilding covers a wide field of crafts and, with new developments occurring regularly, it would be difficult to cover every facet fully within the scope of the average textbook. For this reason further reading references are given at the end of most chapters, these being selected from books, transactions, and periodicals which are likely to be found in the libraries of universities and other technical institutions.

Acknowledgments

I am grateful to the following firms and organizations who were kind enough to provide me with information and drawings from which material for the book was extracted:

Appledore Shipbuilders Ltd
Blohm and Voss, A.G.
British Maritime Technology
British Oxygen Co. Ltd
E.I. Du Pont De Nemours & Co. Ltd
ESAB AB
Irish Shipping Ltd
MacGregor-Navire International A.B.
Mitsubishi Heavy Industries Ltd
Ocean Steamship Co. Ltd
Shell Tankers (UK) Ltd
Shipping Research Services A/S
Hugh Smith (Glasgow) Ltd
Stone Manganese Marine Ltd
Wavemaster International

I would also like to thank Lloyd's Register of Shipping for permission to indicate various requirements of their 'Rules and Regulations for the Classification of Ships'.

D. J. E.

Part 1

Introduction to Shipbuilding

1 Basic Design of the Ship

The economic factor is of prime importance in designing a merchant ship. An owner requires a ship which will give him the best possible returns for his initial investment and running costs. This means that the final design should be arrived at taking into account not only present economic considerations, but also those likely to develop within the life of the ship.

With the aid of computers it is possible to make a study of a large number of varying design parameters and to arrive at a ship design which is not only technically feasible but, more importantly, is the most economically efficient.

Preparation of the Design

The initial design of a ship generally proceeds through three stages: concept; preliminary; and contract design. The process of initial design is often illustrated by the design spiral (Figure 1.1) which indicates that given the objectives of the design, the designer works towards the best solution adjusting and balancing the interrelated parameters as he goes.

A concept design should, from the objectives, provide sufficient information for a basic techno-economic assessment of the alternatives to be made. Economic criteria that may be derived for commercial ship designs and used to measure their profitability are net present value, discounted cash flow or required freight rate. Preliminary design refines and analyses the agreed concept design, fills out the arrangements and structure and aims at optimizing service performance. At this stage the builder should have sufficient information to tender. Contract design details the final arrangements and systems agreed with the owner and satisfies the building contract conditions.

Total design is not complete at this stage, it has only just started, post-contract design entails in particular design for production where the structure, outfit and systems are planned in detail to achieve a cost and time effective building cycle. Production of the ship must also be given consideration in the earlier design stages, particularly where it places constraints on the design or can affect costs.

FIGURE 1.1 Design spiral

Information Provided by Design

When the preliminary design has been selected the following information is available:

Dimensions
Displacement
Stability
Propulsive characteristics and hull form
Preliminary general arrangement
Principal structural details

Each item of information may be considered in more detail, together with any restraints placed on these items by the ships service or other factors outside the designer's control.

1. The dimensions are primarily influenced by the cargo carrying capacity of the vessel. In the case of the passenger vessel, dimensions are influenced by the height and length of superstructure containing the accommodation. Length where not specified as a maximum should be a minimum consistent with the required speed and hull form. Increase of length produces higher

longitudinal bending stresses requiring additional strengthening and a greater displacement for the same cargo weight. Breadth may be such as to provide adequate transverse stability. A minimum depth is controlled by the draft plus a statutory freeboard; but an increase in depth will result in a reduction of the longitudinal bending stresses, providing an increase in strength, or allowing a reduction in scantlings. Increased depth is therefore preferred to increased length. Draft is often limited by area of operation but if it can be increased to give a greater depth this can be an advantage.

Many vessels are required to make passages through various canals and this will place a limitation on the dimensions. The Suez Canal has a draft limit, locks in the Panama Canal and St. Lawrence Seaway limit length, beam and draft. In the Manchester Ship Canal locks place limitations on the main dimensions and there is also a limitation on the height above the water-line because of bridges.

- 2. Displacement is made up of lightweight plus deadweight. The lightweight is the weight of vessel as built, including boiler water, lubricating oil, and cooling water system. Deadweight is the difference between the lightweight and loaded displacement, i.e. it is the weight of cargo plus weights of fuel, stores, water ballast, fresh water, crew and passengers, and baggage. When carrying weight cargoes (e.g. ore) it is desirable to keep the lightweight as small as possible consistent with adequate strength. Since only cargo weight of the total deadweight is earning capital, other items should be kept to a minimum as long as the vessel fulfils its commitments.
- 3. In determining the dimensions statical stability is kept in mind in order to ensure that this is sufficient in all possible conditions of loading. Beam and depth are the main influences. Statutory freeboard and sheer are important together with the weight distribution in arranging the vessel's layout.
- 4. Propulsive performance involves ensuring that the vessel attains the required speeds. The hull form is such that it economically offers a minimum resistance to motion so that a minimum power with economically lightest machinery is installed without losing the specified cargo capacity.

A service speed is the average speed at sea with normal service power and loading under average weather conditions. A trial speed is the average speed obtained using the maximum power over a measured course in calm weather with a clean hull and specified load condition. This speed may be a knot or so more than the service speed.

Unless a hull form similar to that of a known performance vessel is used, tank tests of a model hull are generally specified nowadays. These provide the designer with a range of speeds and corresponding powers for the hull form, and may suggest modifications to the form. Published data from accumulated ship records and hull tests may be used to prepare the hull form initially.

The owner may often specify the type and make of main propulsion machinery installation with which their operating personnel are familiar.

- 5. The *general arrangement* is prepared in co-operation with the owner, allowing for standards of accommodation peculiar to that company, also peculiarities of cargo and stowage requirements. Efficient working of the vessel must be kept in mind throughout and compliance with the regulations of the various authorities involved on trade routes must also be taken into account. Some consultation with shipboard employees' representative organizations may also be necessary in the final accommodation arrangements.
- 6. Almost all vessels will be built to the requirements of a classification society such as Lloyd's Register. The standard of classification specified will determine the structural scantlings and these will be taken out by the ship-builder. The calculation of hull structural scantlings can be carried out by means of computer programs made available to the shipyard by the classification society. Owners may specify thicknesses and material requirements in excess of those required by classification societies and special structural features peculiar to the trade or owner's fleet may be asked for.

Purchase of a New Vessel

In recent years the practice of owners commissioning 'one off' designs for cargo ships from consultant naval architects, shipyards or their own technical staff has increasingly given way to the selection of an appropriate 'stock design' to suit their particular needs. To determine which stock design, the shipowner must undertake a detailed project analysis involving consideration of the proposed market, route, port facilities, competition, political and labour factors, and cash flow projections. Also taken into account will be the choice of shipbuilder where relevant factors such as the provision of government subsidies/grants or supplier credit can be important as well as the price, date of delivery, and yards reputation. Most stock designs offer some features which can be modified, such as outfit, cargo handling equipment, or alternate manufacture of main engine, for which the owner will have to pay extra.

Purchase of a passenger vessel will still follow earlier procedures for a 'one-off' design but there are shipyards concentrating on this type of construction and the owner may be drawn to them for this reason. A non-standard cargo ship of any form and a number of specialist ships will also require a 'one-off' design. Having decided on his basic requirements, i.e. the vessel's objectives, after an appropriate project analysis the larger ship-owners may employ their own technical staff to prepare the tender specification and submit this to shipbuilders who wish to tender for the building of the ship. The final building specification and design is prepared by the successful tendering shipbuilder in co-operation with the owners technical staff. The latter may oversee construction of the vessel and approve the builders drawings and calculations. Other shipowners may retain a firm of

consultants or approach a firm who may assist with preliminary design studies and will prepare the tender specifications and in some cases call tenders on behalf of the owner. Often the consultants will also assist the owners in evaluating the tenders and oversee the construction on their behalf.

Ship Contracts

The successful tendering shipbuilder will prepare a building specification for approval by the owner or his representative which will form part of the contract between the two parties and thus have legal status. This technical specification will normally include the following information:

Brief description and essential qualities and characteristics of ship.

Principal dimensions.

Deadweight, cargo and tank capacities, etc.

Speed and power requirements.

Stability requirements.

Quality and standard of workmanship.

Survey and certificates.

Accommodation details.

Trial conditions.

Equipment and fittings.

Machinery details, including the electrical installation, will normally be produced as a separate section of the specification.

Most shipbuilding contracts are based on one of a number of standard forms of contract which have been established to obtain some uniformity in the contract relationships between builders and purchasers. Three of the most common standard forms of contract have been established by:

- 1. AWES—Association of West European Shipbuilders.
- 2. MARAD Maritime Administration, USA.
- 3. SAJ Shipowners Association of Japan.

The AWES standard form of contract includes:

- 1. Subject of contract (vessel details, etc.).
- 2. Inspection and approval.
- 3. Modifications.
- 4. Trials.
- 5. Guarantee (speed, capacity, fuel consumption).
- 6. Delivery of vessel.
- 7. Price.

- 8. Property (rights to specification, plans, etc.).
- 9. Insurance.
- 10. Defaults by the purchaser.
- 11. Defaults by the contractor.
- 12. Guarantee (after delivery).
- 13. Contract expenses.
- 14. Patents.
- 15. Reference to expert and arbitration.
- 16. Conditions for contract to become effective.
- 17. Legal domicile (of purchaser).
- 18. Assignment (transfer of purchaser's rights to third party).

Irrespective of the source of the owner's funds for purchasing the ship payment to the shipbuilder is usually made as progress payments which are stipulated in the contract under item 7 above. A typical payment schedule may have been as follows:

10 per cent on signing contract.

10 per cent on arrival of materials on site.

10 per cent on keel laying.

20 per cent on launching.

50 per cent on delivery.

Given modern construction techniques, where the shipbuilder's cash flow during the building cycle can be very different from that indicated above with traditional building methods, the shipbuilder will probably prefer payments to be tied to different key events. Also of concern to the shipbuilder employing modern building procedures is item 3 in the standard form of contract where modifications called for at a late date by the owner can have a dramatic effect on costs and delivery date given the detail now introduced at an early stage of the fabrication process.

Further Reading

Andrews, 'Creative Ship Design', The Naval Architect, November, 1981.

Buxton, 'Engineering Economics and Ship Design', B.S.R.A. Publication, 1971.

Buxton, 'Engineering Economics Applied to Ship Design', *The Naval Architect*, October, 1972.

Fisher, 'The Relative Costs of Ship Design Parameters', *Trans. R.I.N.A.*, 1974.

- Fisher, 'An Owner's Management of Ship Construction Contracts'— Newbuild 2000 and the role of the Naval Architect 1995, Royal Institution of Naval Architects Publications.
- Gilfillan, 'The Economic Design of Bulk Carriers', Trans. R.I.N.A., 1969.
- Goldrein, 'Ship Sale and Purchase, Law and Technique', Lloyds of London Press Ltd., 1985.
- Goss, 'Economic Criteria for Optimal Ship Designs', Trans. R.I.N.A., 1965.
- Hamlin Cyrus, 'Preliminary Design of Boats and Ships', Cornell Maritime Press, Centreville, Md., USA, 1989.
- Packard, 'Sale and Purchase', Tramp Ship Services, Fairplay Publications, 1981.
- Parker, 'Contractual and Organizational Implications of Advanced Shipbuilding Methods', Proceedings of the Seminar on Advances in Design for Production, University of Southampton, 1984.
- Watson and Gilfillan, 'Some Ship Design Methods', *The Naval Architect*, July, 1977.

The hull form of a ship may be defined by a number of dimensions and terms which are often referred to during and after building the vessel. An explanation of the principal terms is given below:

After Perpendicular (AP): A perpendicular drawn to the waterline at the point where the aft side of the rudder post meets the summer load line. Where no rudder post is fitted it is taken as the centre line of the rudder stock.

Forward Perpendicular (FP): A perpendicular drawn to the waterline at the point where the foreside of the stem meets the summer load line.

Length Between Perpendiculars (LBP): The length between the forward and aft perpendiculars measured along the summer load line.

Amidships: A point midway between the after and forward perpendiculars. Length Overall (LOA): Length of vessel taken over all extremities.

Lloyd's Length: Used for obtaining scantlings if the vessel is classed with Lloyd's Register. It is the same as length between perpendiculars except that it must not be less than 96 per cent and need not be more than 97 per cent of the extreme length on the summer load line. If the ship has an unusual stem or stern arrangement the length is given special consideration.

Register Length is the length of ship measured from the fore-side of the head of the stem to the aft side of the head of the stern post or, in the case of a ship not having a stern post, to the fore-side of the rudder stock. If the ship does not have a stern post or a rudder stock, the after terminal is taken to be the aftermost part of the transom or stern of the ship. This length is the official length in the register of ships maintained by the flag state and appears on official documents relating to ownership and other matters concerning the business of the ship. Another important length measurement is what might be referred to as the IMO Length. This length is found in various international conventions such as the Load Line, Tonnage and SOLAS conventions and determines the application of requirements of those conventions to a ship. It is defined as 96 per cent of the total length on a waterline at 85 per cent of the least moulded depth measured from the top of keel, or the length from the fore-side of stem to the axis of rudder stock on that waterline, if that is greater. In ships designed with a rake of keel the waterline on which this length is measured is taken parallel to the design waterline.

Moulded dimensions are often referred to; these are taken to the inside of plating on a steel ship.

Base Line: A horizontal line drawn at the top of the keel plate. All vertical moulded dimensions are measured relative to this line.

Moulded Beam: Measured at the midship section is the maximum moulded breadth of the ship.

Moulded Draft: Measured from the base line to the summer load line at the midship section.

Moulded Depth: Measured from the base line to the heel of the upper deck beam at the ship's side amidships.

Extreme Beam: The maximum beam taken over all extremities.

Extreme Draft: Taken from the lowest point of keel to the summer load line. Draft marks represent extreme drafts.

Extreme Depth: Depth of vessel at ship's side from upper deck to lowest point of keel.

Half Breadth: Since a ship's hull is symmetrical about the longitudinal centre line, often only the half beam or half breadth at any section is given. Freeboard: The vertical distance measured at the ship's side between the summer load line (or service draft) and the freeboard deck. The freeboard deck is normally the uppermost complete deck exposed to weather and sea which has permanent means of closing all openings, and below which all openings in the ship's side have watertight closings.

Sheer: Curvature of decks in the longitudinal direction. Measured as the height of deck at side at any point above the height of deck at side amidships.

Camber (or Round of Beam): Curvature of decks in the transverse direction. Measured as the height of deck at centre above the height of deck at side.

Rise of Floor (or Deadrise): The rise of the bottom shell plating line above the base line. This rise is measured at the line of moulded beam.

Half Siding of Keel: The horizontal flat portion of the bottom shell measured to port or starboard of the ship's longitudinal centre line. This is a useful dimension to know when dry-docking.

Tumblehome: The inward curvature of the side shell above the summer load line.

Flare: The outward curvature of the side shell above the waterline. It promotes dryness and is therefore associated with the fore end of ship.

Stem Rake: Inclination of the stem line from the vertical.

Keel Rake: Inclination of the keel line from the horizontal. Trawlers and tugs often have keels raked aft to give greater depth aft where the propeller diameter is proportionately larger in this type of vessel. Small craft occasionally have forward rake of keel to bring propellers above the line of keel. *Tween Deck Height*: Vertical distance between adjacent decks measured from the tops of deck beams at ship side.

FIGURE 2.1 Principal ship dimensions

Parallel Middle Body: The length over which the midship section remains constant in area and shape.

Entrance: The immersed body of the vessel forward of the parallel middle body.

Run: The immersed body of the vessel aft of the parallel middle body.

Tonnage: This is often referred to when the size of the vessel is discussed, and the gross tonnage is quoted from Lloyd's Register. Tonnage is a measure of the enclosed internal volume of the vessel (originally computed as 100 cubic feet per ton). This is dealt with in detail in Chapter 30.

Deadweight: This is defined in Chapter 1. It should be noted that for tankers deadweight is normally quoted in 'long tons' rather than 'metric tonnes'.

The principal dimensions of the ship are illustrated in Figure 2.1.

A breakdown into broad working groups of the various craft which the shipbuilder might be concerned with are shown in Figure 3.1. This covers a wide range and reflects the adaptability of the shipbuilding industry. It is obviously not possible to cover the construction of all those types in a single volume. The development of the vessels with which the text is primarily concerned, namely dry cargo ships, bulk carriers, tankers, and passenger ships follows.

Dry Cargo Ships

If the development of the dry cargo ship from the time of introduction of steam propulsion is considered the pattern of change is similar to that shown in Figure 3.2. The first steam ships followed in most respects the design of the sailing ship having a flush deck with the machinery openings protected only by low coamings and glass skylights. At quite an early stage it was decided to protect the machinery openings with an enclosed bridge structure. Erections forming a forecastle and poop were also introduced at the forward and after end respectively for protection. This resulted in what is popularly known as the 'three island type'. A number of designs at that time also combined bridge and poop, and a few combined bridge and forecastle, so that a single well was formed.

Another form of erection introduced was the raised quarter deck. Raised quarter decks were often associated with smaller deadweight carrying vessels, e.g. colliers. With the machinery space aft which is proportionately large in a small vessel there is a tendency for the vessel to trim by the bow when fully loaded. By fitting a raised quarter deck in way of the after holds this tendency was eliminated. A raised quarter deck does not have the full height of a tween deck, above the upper deck.

Further departures from the 'three island type' were brought about by the carriage of cargo and cattle on deck, and the designs included a light covering built over the wells for the protection of these cargoes. This resulted in the awning or spar deck type of ship, the temporarily enclosed spaces being exempt from tonnage measurement since they were not permanently closed spaces. These awning or spar deck structures eventually

FIGURE 3.1 Ship types

became an integral part of the ship structure but retained a lighter structure than the upper deck structure of other two-deck ships, later referred to as 'full scantling' vessels. The 'shelter deck type' as this form of vessel became known, apart from having a lighter upper structure, was to have the free-board measured from the second deck, and the tween deck space was exempt from tonnage measurement. This exemption was obtained by the provision of openings in the shelter deck and tween deck bulkheads complying with certain statutory regulations.

At a later date what are known as open/closed shelter deck ships were developed. These were full scantling ships having the prescribed openings so that the tween deck was exempt from tonnage measurement when the vessel was operating at a load draft where the freeboard was measured from the second deck. It was possible to close permanently these temporary openings and re-assign the freeboard, it then being measured from the upper deck so that the vessel might load to a deeper draft, and the tween deck was no longer exempt from tonnage measurement.

Open shelter deck vessels were popular with shipowners for a long period. However, during that time much consideration was given to their safety and the undesirable form of temporary openings in the main hull structure. Eliminating these openings without substantially altering the tonnage values was the object of much discussion and deliberation. Finally Tonnage Regulations introduced in 1966 provided for the assignment of a tonnage mark, at a stipulated distance below the second deck. A vessel having a 'modified tonnage' had tonnage measured to the second deck only, i.e. the tween deck was exempt, but the tonnage mark was not to be submerged. Where a vessel was assigned 'alternative tonnages' (the equivalent of previous open/closed shelter deck ship), tonnage was taken as that to the second deck when the tonnage mark was not submerged. When the tonnage mark was submerged, tonnage was taken as that to the upper deck, the freeboard being a minimum measured from the upper deck. The tonnage mark concept effectively dispensed with the undesirable tonnage openings. Further changes to tonnage requirements in 1969 led to the universal system of tonnage measurement without the need for tonnage marks although older ships did retain their original tonnages up until 1994 (see Chapter 30).

Originally the machinery position was amidships with paddle wheel propulsion. Also with coal being burnt as the propulsive fuel, bunkers were then favourably placed amidships for trim purposes. With the use of oil fuel this problem was more or less overcome, and with screw propulsion there are definite advantages in having the machinery aft. Taking the machinery right aft can produce an excessive trim by the stern in the light condition and the vessel is then provided with deep tanks forward. This may lead to a large bending moment in the ballast condition, and a compromise is often reached by placing the machinery three-quarters aft. That is, there are say

three or four holds forward and one aft of the machinery space. In either arrangement the amidships portion with its better stowage shape is reserved for cargo, and shaft spaces lost to cargo are reduced.

The all aft cargo ship illustrating the final evolution of the dry cargo ship in Figure 3.2 could represent the sophisticated cargo liners of the mid-1960s. By the mid-1970s many of the cargo liner trades had been taken over by the container ship and much of the short haul trade undertaken by the conventional dry cargo ship had passed to the 'roll on roll off' (ro-ro) type of vessel. A feature of the container ship is the stowage of the rectangular container units within the fuller rectangular portion of the hull and their arrangement in tiers above the main deck level. In order to facilitate removal and placing of the container units of internationally agreed standard (ISO) dimensions hold and hatch widths and lengths are common. The narrow deck width outboard of the hatch opening forms the crown of a double shell space containing wing ballast tanks and passageways (see Figure 17.8). Considerable ballast is required in particular for the larger container ships trading to the Far East where the beam depth ratio is low to allow transit of the Panama Canal. More recent container ship designs have featured hatchless vessels which are attractive to operators looking for a faster turnaround in port. These may have hatch covers on the forward holds only, or none at all, and are provided with substantial stripping pumps for removing rain and green water from the holds.

Another development in the cargo liner trade was the introduction of the barge-carrying vessel. This type of ship has particular advantage in maintaining a scheduled service between the ports at mouths of large river systems such as that between the Mississippi river in the USA and the Rhine in Europe. Standard unit cargo barges are carried on board ship and placed overboard or lifted onboard at terminal ports by large deck mounted gantries or elevator platforms in association with travelling rails. Other designs make provision for floating the barges in and out of the carrying ship which can be ballasted to accommodate them. This development appears not to have been as successful as was initially envisaged in the late 1970s, and the type is now rarely seen.

Ro-ro ships are characterized by the stern and in some cases the bow or side doors giving access to a vehicle deck above the waterline but below the upper deck. Access within the ship may be provided in the form of ramps or lifts leading from this vehicle deck to upper decks or hold below. Ro-ro ships may be fitted with various patent ramps for loading through the shell doors when not trading to regular ports where link-span and other shore side facilities which are designed to suit are available. Cargo is carried in vehicles and trailers or in unitized form loaded by fork lift and other trucks. In order to permit the drive through vehicle deck a restriction is placed on the height of the machinery space and the ro-ro ship was among the first to popularize the geared medium speed diesel engine with a lesser height than

FIGURE 3.2 Development of cargo ship

its slow speed counterpart. The dramatic loss of the ro-ro passenger ships Herald of Free Enterprise in 1987 and Estonia in 1994, respectively, saw much attention directed at the damage stability of this type of passenger ship when water entered the open un-subdivided vehicle deck space. This has resulted in international regulation requiring, amongst other things,

strengthening and surveillance of bow doors, surveillance of internal water-tight doors used at sea, enhanced damage stability criteria (SOLAS 90) and additional simplified stability information for the master. The *Estonia* loss led to further more stringent damage stability requirements adopted on a regional basis by northern European countries (Stockholm Agreement, 1997). A midship section of a ro-ro passenger/vehicle/train ferry complying with the requirements of the latter agreement is shown in Figure 17.9.

Between the 1940s and 1970s there was a steady increase in the speed of the dry cargo ship and this was reflected in the hull form of the vessels. A much finer hull is apparent in modern vessels particularly in those ships engaged in the longer cargo liner trades. Bulbous bow forms and open water sterns are used to advantage and considerable flare may be seen in the bows of container ships to reduce wetness on deck where containers are stowed. In some early container ships it is thought that this was probably overdone leading to an undesirable tendency for the main hull to whip during periods when the bows pitched into head seas. Larger container ships may have the house three-quarters aft with the full beam maintained right to the stern to give the largest possible container capacity.

Cargo handling equipment, which remained relatively unchanged for a long period, has received considerable attention since the 1960s. This was primarily brought about by an awareness of the loss of revenue caused by the long periods of time the vessel may spend in port discharging and loading cargoes. Conventional cargo ships are now fitted with folding steel hatch covers of one patent type or another or slab covers of steel, which reduce maintenance as well as speed cargo handling. Various new lifting devices, derrick forms and winches have been designed and introduced which simplify as well as increase the rate of loading and discharge.

Bulk Carriers

The large bulk carrier originated as an ore carrier on the Great Lakes at the beginning of the 20th century. For the period to the Second World War dedicated bulk carriers were only built spasmodically for ocean trading, since a large amount of these cargoes could be carried by general cargo tramps with the advantage of their being able to take return cargoes.

A series of turret-deck steamers were built for ore carrying purposes between 1904 and 1910 and a section through such a vessel is illustrated in Figure 3.4(a). Since 1945 a substantial number of ocean-going ore carriers have been built of uniform design. This form of ore carrier with a double bottom and side ballast tanks first appeared in 1917, only at that time the side tanks did not extend to the full hold depth. To overcome the disadvantage that the ore carrier was only usefully employed on one leg of the voyage the oil/ore carrier also evolved at that time. The latter ship type carries oil in

the wing tanks as shown in Figure 3.4(c), and has a passageway for crew protection in order to obtain the deeper draft permitted tankers.

The common general bulk carrier takes the form shown in Figure 3.4(d) with double bottom, hopper sides and deck wing tanks (see also Figure 17.7). These latter tanks have been used for the carriage of light grain cargoes as well as water ballast. Specific variations of this type have been built, Figure 3.4(e) shows a 'universal bulk carrier' patented by the McGregor International Organization that offers a very flexible range of cargo stowage solutions. Another type shown in Figure 3.4(f) has alternate holds of short length. On single voyages the vessel may carry high density bulk cargoes only in the short holds to give an acceptable cargo distribution. Such stowage is not uncommon on general bulk carriers with uniform hold lengths where alternate hold loading or block hold loading may be utilized to stow high density cargoes. With such loading arrangements high shear forces occur at the ends of the holds requiring additional strengthening of the side shell in way of the bulkheads.

A general arrangement of a typical bulk carrier shows a clear deck with machinery aft. Large hatches with steel covers are designed to facilitate rapid loading and discharge of the cargo. Since the bulk carrier makes many voyages in ballast a large ballast capacity is provided to give adequate immersion of the propeller. The size of this type of ship has also steadily increased and bulk carriers have reached 250 000 tonnes deadweight.

Ships of the general bulk carrier form have experienced a relatively high casualty rate during the late 1980s and early 1990s giving rise to concern as to their design and construction. Throughout the 1990s bulk carrier safety has received considerable attention in the work of IMO, the classification societies and elsewhere, and this work is ongoing. Based on experience of failures with lesser consequences it was concluded that the casualties occurred through local structural failure leading to loss of watertight integrity of the side shell followed by progressive flooding through damaged bulkheads. The flooding resulting either in excessive hull bending stresses or excessive trim, and loss of the ship. Much of this work has concentrated on the structural hull details, stresses experienced as the result of loading and discharging cargoes, damage to structure and protective coatings arising from discharging cargoes, poor maintenance and subsequent inadequate inspection of the ship structure. The outcome of this work has been the introduction of a new Chapter XII of SOLAS covering bulk carrier ship safety and enhanced survey procedures for bulk carriers. Also, following evidence from the discovery of the wreck of the bulk carrier *Derbyshire*, work at IMO directed at revision of the Load Line Convention 1969 is looking closely at adequacy of bow height and strength of hatch covers in the forward part of these ships.

The safe operation of bulk carriers is dependant on not exceeding allowable stresses in the cycle of loading, discharging, ballasting and de-ballasting.

The size of bulk carriers may often be referred by one of the following classes:

'Handysize' the smallest bulk carriers of between 10 000 and 30 000 tonnes deadweight.

'Handymax' bulk carriers of between 35 000 and 50 000 tonnes deadweight. 'Panamax' bulk carriers designed to be of the maximum size that may transit the Panama Canal and generally being just under 80 000 tonnes deadweight.

'Capesize' bulk carriers of 80 000 to 150 000 tonnes deadweight which are too large for the Panama Canal and trade from the Atlantic around the Cape of Good Hope.

Oil Tankers

Until 1990 the form of vessels specifically designed for the carriage of oil cargoes had not undergone a great deal of change since 1880 when the vessel illustrated in Figure 3.5(a) was constructed. The expansion tank and double

FIGURE 3.4 Bulk carriers

bottom within the cargo space having been eliminated. The greatest changes in that period were the growth in ship size and nature of the structure (*see* Figure 3.5(b)).

The growth in size of ocean-going vessels from 1880 to the end of the Second World War was gradual, the average deadweight rising from 1500 tons to about 12000 tons. Since then the average deadweight increased rapidly to about 20000 tons in 1953 and about 30000 tons in 1959. Today there are afloat tankers ranging from 100000 tons deadweight to 500000 tons deadweight. It should be made clear that the larger size of vessel is the crude oil carrier, and fuel oil carriers tend to remain within the smaller deadweights.

Service speeds of oil tankers have shown an increase since the war, going from 12 knots to 17 knots. The service speed is related to the optimum economic operation of the tanker. Also the optimum size of the tanker is very much related to current market economics. The tanker fleet growth increased enormously to meet the expanding demand for oil until 1973/1974 when the OPEC price increases slowed that expansion and led to a slump in the tanker market. As a result it is unlikely that such a significant rise in tanker size and rise in speed will be experienced in the foreseeable future.

Structurally one of the greatest developments has been in the use of welding, oil tankers being amongst the first vessels to utilize the application of welding. Little difficulty is experienced in making and maintaining oil-tight joints: the same cannot be said of riveting. Welding has also allowed cheaper fabrication methods to be adopted. Longitudinal framing was adopted at an early date for the larger ships and revision of the construction rules in the late 1960s allowed the length of tank spaces to be increased, with a subsequent reduction in steel weight, and making it easier to pump discharge cargoes.

As far as the general arrangement is concerned there appears always to have been a trend towards placing the machinery aft. Moving all the accommodation and bridge aft was a later feature and is desirable from the fire protection point of view. Location of the accommodation in one area is more economic from a building point of view, since all services are only to be provided at a single location.

The requirements of the International Convention for the Prevention of Pollution from Ships 1973 (see Chapter 29) and particularly its Protocol of 1978 have greatly influenced the arrangement of the cargo spaces of oil tankers. A major feature of the MARPOL Convention and its Protocol has been the provision in larger tankers of clean water ballast capacity. Whilst primarily intended to reduce the pollution risk, the fitting of segregated water ballast tanks in the midship region aids the reduction of the still water bending moment when the tanker is fully loaded. It also reduces corrosion problems associated with tank spaces which are subject to alternate oil and sea water ballast cargoes.

FIGURE 3.5 Oil tankers

In March 1989 the tanker *Exxon Valdez*, which complied fully with the then current MARPOL requirements, ran aground and discharged 11 million gallons of crude oil into the pristine waters of Prince William Sound in Alaska. The subsequent public outcry led to the United States Congress passing the Oil Pollution Act 1990 (OPA 90). This unilateral action by the United States Government made it a requirement that existing single hull oil tankers operating in United States waters were to be phased out by an early date, after which all oil tankers were to have a double hull (*see* Figures 3.5 and 22.7).

In November 1990 the USA suggested that the MARPOL Convention should be amended to make double hulls compulsory for new tankers. A number of other IMO member states suggested that alternative designs offering equivalent protection against accidental oil spills should be accepted. In particular Japan proposed an alternative, the mid-deck tanker. This design has side ballast tanks providing protection against collision but no double bottom. The cargo tank space (*see* Figure 3.5) has a structural deck running its full length at about 0.25 to 0.5 the depth from the bottom which ensures that should the bottom be ruptured the upward pressure exerted by the sea prevents most of the oil from escaping into the sea.

In 1992 IMO adopted amendments to MARPOL which required tankers of 5000 tons deadweight and above contracted for after July 1993, or which commenced construction after January 1994, to be of double-hulled or middeck construction, or of other design offering equivalent protection against oil pollution.

Studies by IMO and the US National Academy of Sciences confirm the effectiveness of the double hull in preventing oil spills caused by grounding and collision where the inner hull is not breached. The mid-deck tanker has been shown to have more favourable outflow performance in extreme accidents where the inner hull is breached. The United States authorities consider grounding the most prevalent type of accident in their waters and believe only the double hull type prevents spills from tanker groundings in all but the most severe incidents. Thus, whilst MARPOL provides for the acceptance of alternative tanker designs, the United States legislation does not, and at the time of writing none of the alternative designs had been built.

Present MARPOL requirements are that existing single hull crude oil tankers of $20\,000$ tons or more deadweight and existing single hull products carriers of $30\,000$ tons or more deadweight that:

- do not have segregated ballast tanks with protective location will not be able to operate after June 2007; and
- do have segregated ballast tanks with protective location will not be able to operate after July 2021.

As the result of the break up of the tanker *Erika* and subsequent pollution of the French coastline in 1999 proposed amendments to MARPOL were before IMO at the time of writing aimed at having the above phase out dates brought forward. The proposed amendments would see older tankers phased out at earlier dates with all single hull tankers of 5000 tons deadweight or more being phased out by 1 January 2017.

Oil tankers now generally have a single pump space aft, adjacent to the machinery, and specified slop tanks into which tank washings and oily residues are pumped. Tank cleaning may be accomplished by water driven rotating machines on the smaller tankers but for new crude oil tankers of 20 000 tons deadweight and above the tank cleaning system shall use crude oil washing.

Passenger Ships

Early passenger ships did not have the tiers of superstructures associated with modern vessels, and they also had a narrower beam in relation to the length. The reason for the absence of superstructure decks was the Merchant Shipping Act 1894 which limited the number of passengers carried on the upper deck. An amendment to this Act in 1906 removed this restriction and vessels were then built with several tiers of superstructures. This produced problems of strength and stability, stability being improved by an increase in beam. The transmission of stresses to the superstructure from the main hull girder created much difference of opinion as to the means of overcoming the problem. Both light structures of a discontinuous nature, i.e. fitted with expansion joints, and superstructures with heavier scantlings able to contribute to the strength of the main hull girder were introduced. Present practice, where the length of the superstructure is appreciable and has its sides at the ship side, does not require the fitting of expansion joints. Where aluminium alloy superstructures are fitted in modern ships it is possible to accept greater deformation than would be possible with steel and no similar problem exists.

The introduction of aluminium alloy superstructures has provided increased passenger accommodation on the same draft, and/or a lowering of the lightweight centre of gravity with improved stability. This is brought about by the lighter weight of the aluminium structure.

A feature of the general arrangement is the reduction in size of the machinery space in this time. It is easy to see the reason for this if the *Aquitania*, built in 1914 and having direct drive turbines with twenty-one double-ended scotch boilers, is compared with the *Queen Elizabeth 2*. The latter as originally built had geared drive turbines with three water tube boilers. Several modern passenger ships have had their machinery placed aft; this gives over the best part of the vessel amidships entirely to passenger

FIGURE 3.6 Various types of high speed craft

accommodation. Against this advantage, however, allowance must be made for an increased bending moment if a suitable trim is to be obtained.

Passenger accommodation standards have increased substantially, the volume of space allotted per passenger rising steadily. Tween deck clearances are greater and public rooms extend through two or more decks, whilst enclosed promenade and atrium spaces are now common in cruise vessels. The provision of air conditioning and stabilizing devices have also added to passenger comfort. Particular attention has been paid to fire safety in the modern passenger ship, structural materials of low fire risk being utilized in association with automatic extinguishing and detection systems.

There has been a demise of the larger passenger liner and larger passenger ships are now either cruise ships, short-haul ferries or special trade passenger (STP) ships. The latter are unberthed immigrant or pilgrim passenger ships operating in the Middle East to South East Asian region.

The development of high speed passenger ferries of lightweight construction and often of radical hull form and/or non-displacement modes of operation has been notable since the early 1980s. Initially relatively small, these craft may now be more than 100 metres in length and carry upwards of 500 persons plus 100 cars/30 trucks or more. The lightweight construction is usually of aluminium alloy but some have been constructed of lighter higher tensile steels and fibre reinforced plastics may be used in the superstructure and accommodation areas. With speeds of up to 50 knots many craft are of twin-hull form and include conventional catamarans, wavepiercers with twin hulls and a faired buoyant bridging structure forward, also small waterplane twin hulled (SWATH) ships. The latter have a high proportion of their twin-hull buoyancy below the waterline and very narrow twin-hull beam at the waterline (see Figure 3.5). Other high speed craft include hydrofoils, and various surface effect ships (SESs) including hovercraft which maintain a cushion of air, fully or partially, between the hull and the water to reduce (drag). The increasing use of these vessels led in 1994 to the promulgation by IMO of specific international regulations concerning their design, safety and operation. An updated version of this Code of Safety was due to be adopted in December 2000. Figure 3.6 illustrates the various types of high speed craft. Also, see Figure 17.10 which shows the midship section of a high speed wave piercing catamaran.

Further Reading

'Barge Carriers—a Revolution in Marine Transport', *The Naval Architect*, April 1973.

Bhave and Ghosh Roy, 'Special Trade Passenger Ships', *The Naval Architect*, April, 1973.

- 'Bulk Carriers—Handle With Care', IACS, 5 Old Queen Street, London SW1H 9JA.
- Burrows, 'The North Sea Platform Supply Vessel', *ImarE Trans.*, Part 1, 1997.
- 'Code of Safety for Special Purpose Ships', IMO publication (IMO-820E).
- Coll, 'Safety of Bulk Carriers—Are Two Skins Better Than One? *Trans. R.I.N.A.*, 1997.
- Farell, 'Chemical Tankers—The Quiet Evolution', *The Naval Architect*, July, 1975.
- 'Guidelines for the Design and Construction of Offshore Supply Vessels', IMO publication (*IMO-807E*).
- IMO, 'International Code of Safety for High Speed Craft (HSC Code)', 1994.
- 'Improving tanker and bulker safety', Safety at Sea International, August, 1993.
- Meek, 'Priam Class Cargo Liners—Design and Operation', *Trans. R.I.N.A.*, 1969.
- Meek, 'The First OCL Container Ship', Trans. R.I.N.A., 1970.
- Meek *et al.*, 'The Structural Design of the OCL Container Ships', *The Naval Architect*, April, 1972.
- 'Modern Car Ferry Design and Development', *The Naval Architect*, January, 1980.
- Murray, 'Merchant Ships 1860–1960', Trans. R.I.N.A., 1960.
- Payne, 'The Evolution of the Modern Cruise Liner', *The Naval Architect*, 1990.
- Payne, 'From *Tropicale* to *Fantasy*: A Decade of Cruiseship Development', *Trans. R.I.N.A.*, 1993.
- Payne, 'The return of the true liner'—A design critique of the modern fast cruise ship, *The Naval Architect*, September 1994.
- 'Safety of Passenger Ro-Ro Vessels', 1996 Conference Proceedings—Royal Institution of Naval Architects Publications.
- Storey, 'The design, construction and introduction of the Stena HSS 1500', *ImarE Trans.*, Vol 109, Part 4, 1997.
- 'The Design and Operation of Container Ships', 1999 Conference Proceedings—Royal Institution of Naval Architects Publications.

Part 2

Materials and Strength of Ships

4 Classification Societies

A cargo shipper and the underwriter requested to insure a maritime risk require some assurance that any particular vessel is structurally fit to undertake a proposed voyage. To enable the shipper and underwriter to distinguish the good risk from the bad a system of classification has been formulated over a period of some two hundred years. During this period reliable organizations have been created for the initial and continuing inspection of ships so that classification may be assessed and maintained.

The principal maritime nations have the following classification societies:

Great Britain—Lloyd's Register of Shipping
France—Bureau Veritas
Germany—Germanischer Lloyd
Norway—Det Norske Veritas
Italy—Registro Italiano Navale
United States of America—American Bureau of Shipping
Russia—Russian Register of Shipping
Japan—Nippon Kaiji Kyokai

These classification societies publish rules and regulations which are principally concerned with the strength of the ship, the provision of adequate equipment, and the reliability of the machinery. Ships may be built in any country to a particular classification society's rules, and they are not restricted to classification by the relevant society of the country where they are built. Classification is not compulsory but the shipowner with an unclassed ship will be required to satisfy governmental regulating bodies that it has sufficient structural strength for assignment of a load line and issue of a safety construction certificate.

Only the requirements of Lloyd's Register of Shipping which is the oldest of the classification societies are dealt with in detail. Founded in 1760 and reconstituted in 1834, Lloyd's Register was amalgamated with the British Corporation, the only other British classification society in existence at that time, in 1949. Steel ships built in accordance with Lloyd's Register rules or equivalent standards, are assigned a class in the Register Book, and continue to be classed so long as they are maintained in accordance with the Rules.

Lloyd's Register Classification Symbols

All ships classed by Lloyd's Register of Shipping are assigned one or more character symbols. The majority of ships are assigned the characters 100A1 or \maltese 100A1.

The character figure 100 is assigned to all ships considered suitable for sea-going service. The character letter A is assigned to all ships which are built in accordance with or accepted into class as complying with the Society's Rules and Regulations. The character figure 1 is assigned to ships carrying on board anchor and/or mooring equipment complying with the Society's Rules and Regulations. Ships which the Society agree need not be fitted with anchor and mooring equipment may be assigned the character letter N in lieu of the character figure 1. The Maltese Cross mark is assigned to new ships constructed under the Society's Special Survey, i.e. a surveyor has been in attendance during the construction period to inspect the materials and workmanship.

There may be appended to the character symbols, when considered necessary by the Society or requested by the owner, a number of class notations. These class notations may consist of one or a combination of the following. Type notation, cargo notation, special duties notation, special features notation, service restriction notation. Type notation indicates that the ship has been constructed in compliance with particular rules applying to that type of ship, e.g. 100A1 'Bulk Carrier'. Cargo notation indicates the ship has been designed to carry one or more specific cargoes, e.g. 'Sulphuric acid'. This does not preclude it from carrying other cargoes for which it might be suitable. Special duties notation indicate the ship has been designed for special duties other than those implied by type or cargo notation, e.g. 'research'. Special features notation indicates the ship incorporates special features which significantly affect the design, e.g. 'movable decks'. Service restriction notation indicates the ship has been classed on the understanding it is operated only in a specified area and/or under specified conditions, e.g. 'Great Lakes and St. Lawrence'.

The class notation **\(\mathbb{H}\)** LMC indicates that the machinery has been constructed, installed and tested under the Society's Special Survey and in accordance with the Society's Rules and Regulations. Various other notations relating to the main and auxiliary machinery may also be assigned.

Vessels with a refrigerated cargo installation constructed, installed and tested under the Society's Special Survey and in accordance with its Rules and Regulations may be assigned the notation \(\mathbb{H}\) Lloyds RMC. A classed liquefied gas carrier or tanker in which the cargo reliquefaction or cargo refrigeration equipment is approved, installed and tested in accordance with the Society's Rules and Regulations may be assigned the notation \(\mathbb{H}\) Lloyds RMC (LG).

Where additional strengthening is fitted for navigation in ice conditions an appropriate notation may be assigned. The notations fall into two groups: those where additional strengthening is added for first-year ice, i.e. service where waters ice up in winter only; and those where additional strengthening is added for multi-year ice, i.e. service in Arctic and Antarctic. It is the responsibility of the owner to determine which notation is most suitable for his requirements.

Notations are:

FIRST-YEAR ICE Special features notations are:

Ice Class 1A	unbroken level ice with thickness of 0.8 m.
Ice Class 1B	unbroken level ice with thickness of 0.6 m.
Ice Class 1C	unbroken level ice with thickness of 0.4 m.
Ice Class 1D	same as 1C but only requirements for strengthening the for-
	ward ragion, the midder and steering arrangements apply

Ice Class 1As unbroken level ice with thickness of 1 m.

ward region, the rudder and steering arrangements apply.

MULTI-YEAR ICE

The addition of the term 'icebreaking' to the ship type notation, e.g. 'icebreaking tanker' plus the following special features notation:

Ice Class AC1	Arctic or Antarctic ice conditions equivalent to unbroken
	ice with a thickness of 1 m.
Ice Class AC1.5	Arctic or Antarctic ice conditions equivalent to unbroken
	ice with a thickness of 1.5 m.
Ice Class AC2	Arctic or Antarctic ice conditions equivalent to unbroken
	ice with a thickness of 2 m.
Ice Class AC3	Arctic or Antarctic ice conditions equivalent to unbroken
	ice with a thickness of 3 m.

Ships specially designed for icebreaking duties are assigned the ship type notation 'icebreaker' plus the appropriate special features notation for the degree of ice strengthening provided.

Structural Design Programs

In recent years the principal classification societies have developed software packages for use by shipyards which incorporate dynamic-based criteria for the scantlings, structural arrangements and details of ship structures. This was a response to a perception that the traditional semiempirical published classification rules based on experience could be

inadequate for new and larger vessel trends. The computer programs made available to shipyards incorporate a realistic representation of the dynamic loads likely to be experienced by the ship and are used to determine the scantlings and investigate the structural responses of critical areas of the ship's structure. They include a program for fatigue design assessment (FDA) which is commonly used to assess the structural design detail of large container ships, tankers and bulk carriers. Evaluation of the structural design by means of these programs can result in the ship being assigned further relevant notations.

Periodical Surveys

To maintain the assigned class the vessel has to be examined by the Society's surveyors at regular periods.

The major hull items to be examined at these surveys only are indicated below.

ANNUAL SURVEYS All steel ships are required to be surveyed at intervals of approximately one year. These annual surveys are where practicable held concurrently with statutory annual or other load line surveys. At the survey the surveyor is to examine the condition of all closing appliances covered by the conditions of assignment of minimum freeboard, the freeboard marks, and auxiliary steering gear particularly rod and chain gear. Watertight doors and other penetrations of watertight bulkheads are also examined and the structural fire protection verified. The general condition of the vessel is assessed, and anchors and cables are inspected where possible at these annual surveys. Dry bulk cargo ships are subject to an inspection of a forward and after cargo hold.

INTERMEDIATE SURVEYS Instead of the second or third annual survey after building or special survey an intermediate survey is undertaken. In addition to the requirements for annual survey particular attention is paid to cargo holds in vessels over 15 years of age and the operating systems of tankers, chemical carriers and liquefied gas carriers.

DOCKING SURVEYS Ships are to be examined in dry dock at intervals not exceeding 2½ years. At the drydocking survey particular attention is paid to the shell plating, stern frame and rudder, external and through hull fittings, and all parts of the hull particularly liable to corrosion and chafing, and any unfairness of bottom.

IN-WATER SURVEYS The Society may accept in-water surveys in lieu of any one of the two dockings required in a five-year period. The in-water

survey is to provide the information normally obtained for the docking survey. Generally consideration is only given to an in-water survey where a suitable high resistance paint has been applied to the underwater hull.

SPECIAL SURVEYS All steel ships classed with Lloyd's Register are subject to special surveys. These surveys become due at five yearly intervals, the first five years from the date of build or date of special survey for classification and thereafter five years from the date of the previous special survey. Special surveys may be carried out over an extended period commencing not before the fourth anniversary after building or previous special survey, but must be completed by the fifth anniversary.

The hull requirements at a special survey, the details of the compartments to be opened up, and the material to be inspected at any special survey are listed in detail in the Rules and Regulations (Part 1, Chapter 3). Special survey hull requirements are divided into four ship age groups as follows:

- 1. Special survey of ships—five years old
- 2. Special survey of ships—ten years old
- 3. Special survey of ships—fifteen years old
- 4. Special survey of ships—twenty years old and at every special survey thereafter.

In each case the amount of inspection required increases and more material is removed so that the condition of the bare steel may be assessed. It should be noted that where the surveyor is allowed to ascertain by drilling or other approved means the thickness of material, non-destructive methods such as ultrasonics are available in contemporary practice for this purpose. Additional special survey requirements are prescribed for oil tankers, dry bulk carriers, chemical carriers and liquefied gas carriers.

When classification is required for a ship not built under the supervision of the Society's surveyors, plans showing the main scantlings and arrangements of the actual ship are submitted to the Society for approval. Also supplied are particulars of the manufacture and testing of the materials of construction, together with full details of the equipment. Where plans, etc., are not available, the Society's surveyors are to be allowed to lift the relevant information from the ship. At the special survey for classification all the hull requirements for special surveys (1), (2), and (3) are to be carried out. Ships over twenty years old are also to comply with the hull requirements of special survey (4), and oil tankers must comply with the additional requirements stipulated in the Rules and Regulations. During this survey the surveyor assesses the standard of the workmanship, and verifies the scantlings and arrangements submitted for approval. It should be noted that the special survey for classification will receive special consideration from

Lloyd's Register in the case of a vessel transferred from another recognized Classification Society. Periodical surveys where the vessel is classed are subsequently held as in the case of ships built under survey, being dated from the date of special survey for classification.

Damage Repairs

When a vessel requires repairs to damaged equipment or to the hull it is necessary for the work to be carried out to the satisfaction of Lloyd's Register surveyors. In order that the ship maintains its class, approval of the repairs undertaken must be obtained from the surveyors either at the time of the repair or at the earliest opportunity.

Further Reading

Lloyd's Register of Shipping, 'Rules and Regulations for the Classification of Ships', Part 1, Regulations, Chapters 2 and 3.

'New ShipRight Design, Construction and Shipcare Procedures from Lloyds Register', *The Naval Architect*, April, 1994.

Spencer, Robinson and Chen, 'Recent Advances in Classification Rules for Design and Evaluation of Ship Hull Structures', Newbuild 2000, Royal Institution of Naval Architects Publications.

5 Steels

The production of all steels used for shipbuilding purposes starts with the smelting of iron ore and the making of pig-iron. Normally the iron ore is smelted in a blast furnace, which is a large, slightly conical structure lined with a refractory material. To provide the heat for smelting, coke is used and limestone is also added. This makes the slag formed by the incombustible impurities in the iron ore fluid, so that it can be drawn off. Air necessary for combustion is blown in through a ring of holes near the bottom, and the coke, ore, and limestone are charged into the top of the furnace in rotation. Molten metal may be drawn off at intervals from a hole or spout at the bottom of the furnace and run into moulds formed in a bed of sand or into metal moulds.

The resultant pig-iron is from 92 to 97 per cent iron, the remainder being carbon, silicon, manganese, sulphur, and phosphorus. In the subsequent manufacture of steels the pig-iron is refined, in other words the impurities are reduced.

Manufacture of Steels

Steels may be broadly considered as alloys of iron and carbon, the carbon percentage varying from about 0.1 per cent in mild steels to about 1.8 per cent in some hardened steels. These may be produced by one of four different processes, the open hearth process, the Bessemer converter process, the electric furnace process, or an oxygen process. Processes may be either an acid or basic process according to the chemical nature of the slag produced. Acid processes are used to refine pig-iron low in phosphorus and sulphur which are rich in silicon and therefore produce an acid slag. The furnace lining is constructed of an acid material so that it will prevent a reaction with the slag. A basic process is used to refine pig-iron that is rich in phosphorus and low in silicon. Phosphorus can be removed only by introducing a large amount of lime, which produces a basic slag. The furnace lining must then be of a basic refractory to prevent a reaction with the slag. About 85 per cent of all steel produced in Britain is of the basic type, and with modern techniques is almost as good as the acid steels produced with superior ores.

Only the open hearth, electric furnace, and oxygen processes are described here as the Bessemer converter process is not used for shipbuilding steels.

OPEN HEARTH PROCESS The open hearth furnace is capable of producing large quantities of steel, handling 150 to 300 tonnes in a single melt. It consists of a shallow bath, roofed in, and set above two brick-lined heating chambers. At the ends are openings for heated air and fuel (gas or oil) to be introduced into the furnace. Also these permit the escape of the burned gas which is used for heating the air and fuel. Every twenty minutes or so the flow of air and fuel is reversed.

In this process a mixture of pig-iron and steel scrap is melted in the furnace, carbon and the impurities being oxidized. Oxidization is produced by the oxygen present in the iron oxide of the pig-iron. Subsequently carbon, manganese, and other elements are added to eliminate iron oxides and give the required chemical composition.

ELECTRIC FURNACES Electric furnaces are generally of two types, the arc furnace and the high-frequency induction furnace. The former is used for refining a charge to give the required composition, whereas the latter may only be used for melting down a charge whose composition is similar to that finally required. For this reason only the arc furnace is considered in any detail. In an arc furnace melting is produced by striking an arc between electrodes suspended from the roof of the furnace and the charge itself in the hearth of the furnace. A charge consists of pig-iron and steel scrap and the process enables consistent results to be obtained and the final composition of the steel can be accurately controlled.

Electric furnace processes are often used for the production of high-grade alloy steels.

OXYGEN PROCESS This is a modern steelmaking process by which a molten charge of pig-iron and steel scrap with alloying elements is contained in a basic lined converter. A jet of high purity gaseous oxygen is then directed onto the surface of the liquid metal in order to refine it.

Steel from the open hearth or electric furnace is tapped into large ladles and poured into ingot moulds. It is allowed to cool in these moulds, until it becomes reasonably solidified permitting it to be transferred to 'soaking pits' where the ingot is reheated to the required temperature for rolling.

CHEMICAL ADDITIONS TO STEELS Additions of chemical elements to steels during the above processes serve several purposes. They may be used to deoxidize the metal, to remove impurities and bring them out into the slag, and finally to bring about the desired composition.

Steels 41

The amount of deoxidizing elements added determines whether the steels are 'rimmed steels' or 'killed steels'. Rimmed steels are produced when only small additions of deoxidizing material are added to the molten metal. Only those steels having less than 0.2 per cent carbon and less than 0.6 per cent manganese can be rimmed. Owing to the absence of deoxidizing material, the oxygen in the steel combines with the carbon and other gases present and a large volume of gas is liberated. So long as the metal is molten the gas passes upwards through the molten metal. When solidification takes place in ingot form, initially from the sides and bottom and then across the top, the gases can no longer leave the metal. In the central portion of the ingot a large quantity of gas is trapped with the result that the core of the rimmed ingot is a mass of blow holes. Normally the hot rolling of the ingot into thin sheet is sufficient to weld the surfaces of the blow holes together, but this material is unsuitable for thicker plate.

The term 'killed' steel indicates that the metal has solidified in the ingot mould with little or no evolution of gas. This has been prevented by the addition of sufficient quantities of deoxidizing material, normally silicon or aluminium. Steel of this type has a high degree of chemical homogeneity, and killed steels are superior to rimmed steels. Where the process of deoxidation is only partially carried out by restricting the amount of deoxidizing material a 'semi-killed' steel is produced.

In the ingot mould the steel gradually solidifies from the sides and base as mentioned previously. The melting points of impurities like sulphides and phosphides in the steel are lower than that of the pure metal and these will tend to separate out and collect towards the centre and top of the ingot which is the last to solidify. This forms what is known as the 'segregate' in way of the noticeable contraction at the top of the ingot. Owing to the high concentration of impurities at this point this portion of the ingot is often discarded prior to rolling plate and sections.

Heat Treatment of Steels

The properties of steels may be altered greatly by the heat treatment to which the steel is subsequently subjected. These heat treatments bring about a change in the mechanical properties principally by modifying the steel's structure. Those heat treatments which concern shipbuilding materials are described.

ANNEALING This consists of heating the steel at a slow rate to a temperature of say 850 °C to 950 °C, and then cooling it in the furnace at a very slow rate. The objects of annealing are to relieve any internal stresses, to soften the steel, or to bring the steel to a condition suitable for a subsequent heat treatment.

NORMALIZING This is carried out by heating the steel slowly to a temperature similar to that for annealing and allowing it to cool in air. The resulting faster cooling rate produces a harder stronger steel than annealing, and also refines the grain size.

QUENCHING (OR HARDENING) Steel is heated to temperatures similar to that for annealing and normalizing, and then quenched in water or oil. The fast cooling rate produces a very hard structure with a higher tensile strength.

TEMPERING Quenched steels may be further heated to a temperature somewhat between atmospheric and 680 °C, and some alloy steels are then cooled fairly rapidly by quenching in oil or water. The object of this treatment is to relieve the severe internal stresses produced by the original hardening process and to make the material less brittle but retain the higher tensile stress.

STRESS RELIEVING To relieve internal stresses the temperature of the steel may be raised so that no structural change of the material occurs and then it may be slowly cooled.

Steel Sections

A range of steel sections are rolled hot from the ingots. The more common types associated with shipbuilding are shown in Figure 5.1. It is preferable to limit the sections required for shipbuilding to those readily available, that is the standard types; otherwise the steel mill is required to set up rolls for a small amount of material which is not very economic.

Shipbuilding Steels

Steel for hull construction purposes is usually mild steel containing 0.15 per cent to 0.23 per cent carbon, and a reasonably high manganese content. Both sulphur and phosphorus in the mild steel are kept to a minimum (less than 0.05 per cent). Higher contents of both are detrimental to the welding properties of the steel, and cracks can develop during the rolling process if the sulphur content is high.

Steel for a ship classed with Lloyd's Register is produced by an approved manufacturer, and inspection and prescribed tests are carried out at the steel mill before dispatch. All certified materials are marked with the Society's brand and other particulars as required by the rules.

Steels 43

FIGURE 5.1 Steel sections of shipbuilding

Ship classification societies originally had varying specifications for steel; but in 1959, the major societies agreed to standardize their requirements in order to reduce the required grades of steel to a minimum. There are now five different qualities of steel employed in merchant ship construction. These are graded A, B, C, D and E, Grade A being an ordinary mild steel to Lloyd's Register requirements and generally used in shipbuilding. Grade B is a better quality mild steel than Grade A and specified where thicker plates are required in the more critical regions. Grades C, D and E possess increasing notch-touch characteristics, Grade C being to American Bureau of Shipping requirements. Lloyd's Register requirements for Grades A, B, D and E steels may be found in Chapter 3 of Lloyd's Rules for the Manufacture, Testing and Certification of Materials.

High Tensile Steels

Steels having a higher strength than that of mild steel are employed in the more highly stressed regions of large tankers, container ships and bulk carriers. Use of higher strength steels allows reductions in thickness of deck, bottom shell, and framing where fitted in the midships portion of larger vessels; it does, however, lead to larger deflections. The weldability of higher tensile steels is an important consideration in their application in ship structures and the question of reduced fatigue life with these steels has

been suggested. Also, the effects of corrosion with lesser thicknesses of plate and section may require more vigilant inspection.

Higher tensile steels used for hull construction purposes are manufactured and tested in accordance with Lloyd's Register requirements. Full specifications of the methods of manufacture, chemical composition, heat treatment, and mechanical properties required for the higher tensile steels are given in Chapter 3 of Lloyd's Rules for the Manufacture, Testing and Certification of Materials. The higher strength steels are available in three strength levels, 32, 36, and 40 (kg/mm²) when supplied in the as rolled or normalized condition. Provision is also made for material with six higher strength levels, 42, 46, 50, 55, 62 and 69 (kg/mm²) when supplied in the quenched and tempered condition. Each strength level is subdivided into four grades, AH, DH, EH and FH depending on the required level of notch-toughness.

Steel Castings

Molten steel produced by the open hearth, electric furnace, or oxygen process is poured into a carefully constructed mould and allowed to solidify to the shape required. After removal from the mould a heat treatment is required, for example annealing, or normalizing and tempering, to reduce brittleness. Stern frames, rudder frames, spectacle frames for bossings, and other structural components may be produced as castings.

Steel Forgings

Forging is simply a method of shaping a metal by heating it to a temperature where it becomes more or less plastic and then hammering or squeezing it to the required form. Forgings are manufactured from killed steel made by the open hearth, electric furnace, or oxygen process, the steel being in the form of ingots cast in chill moulds. Adequate top and bottom discards are made to ensure no harmful segregations in the finished forgings and the sound ingot is gradually and uniformly hot worked. Where possible the working of the metal is such that metal flow is in the most favourable direction with regard to the mode of stressing in service. Subsequent heat treatment is required, preferably annealing or normalizing and tempering, to remove effects of working and non-uniform cooling.

Further Reading

Boyd and Bushell, 'Hull Structural Steel—The Unification of the Requirements of Seven Classification Societies', *Trans. R.I.N.A.*, 1961.

Steels 45

Buchanan, 'The Application of Higher Tensile Steel in Merchant Ship Construction', *Trans. R.I.N.A.*, 1968.

Pearson, 'The Modern Manufacture of Steel Plate for Shipbuilding', *Trans. N.E.C. Inst.*, vol. 72, 1955–56.

Stevens, 'Forging Methods', Trans, N.E.C. Inst., vol. 67, 1950–51.

6 Aluminium Alloy

There are three advantages which aluminium alloys have over mild steel in the construction of ships. Firstly aluminium is lighter than mild steel (approximate weights being aluminium 2.723 tonnes/m³, mild steel 7.84 tonnes/m³), and with an aluminium structure it has been suggested that up to 60 per cent of the weight of a steel structure may be saved. This is in fact the principal advantage as far as merchant ships are concerned, the other two advantages of aluminium being a high resistance to corrosion and its non-magnetic properties. The non-magnetic properties can have advantages in warships and locally in way of the magnetic compass, but they are generally of little importance in merchant vessels. Good corrosion properties can be utilized, but correct maintenance procedures and careful insulation from the adjoining steel structure are necessary. A major disadvantage of the use of aluminium alloys is their high initial cost (this has been estimated at 8 to 10 times the price of steel on a tonnage basis). This high initial cost must be offset by an increased earning capacity of the vessel, resulting from a reduced lightship weight or increased passenger accommodation on the same draft.

The total application of aluminium alloys to a ship's structure as an economic proposition is difficult to assess and only on smaller ships has this been attempted. A number of vessels have been fitted with superstructures of aluminium alloy and, apart from the resulting reduction in displacement, benefits have been obtained in improving the transverse stability. Since the reduced weight of superstructure is at a position above the ship's centre of gravity this ensures a lower centre of gravity than that obtained with a comparable steel structure. If the vessel's stability is critical this result may be used to give a larger metacentric height for initial stability. When the vessel already has adequate initial stability the beam may be reduced with a further saying in hull weight. With finer proportions the hull weight can be still further reduced because of the lower power requirements resulting in a saving in machinery weight. Because of the improved stability a number of passenger ships have had the passenger accommodation extended to increase the earning capacity rather than reducing the beam.

Only in those vessels having a fairly high speed and hence power, also ships where the deadweight/lightweight ratio is low, are appreciable

savings to be expected. Such ships are moderate- and high-speed passenger vessels like cross-channel and passenger liners having a low deadweight. A very small number of cargo liners have been fitted with an aluminium alloy superstructure, principally to clear a fixed draft over a river bar with maximum cargo. Aluminium alloy is now extensively used for the construction of multi-hull and other high speed ferries where its higher strength to weight ratio is used to good advantage.

Production of Aluminium

For aluminium production at the present time the ore, bauxite, is mined containing roughly 56 per cent aluminium. The actual extraction of the aluminium from the ore is a complicated and costly process involving two distinct stages. Firstly the bauxite is purified to obtain pure aluminium oxide known as alumina; the alumina is then reduced to a metallic aluminium. The metal is cast in pig or ingot forms and alloys are added where required before the metal is cast into billets or slabs for subsequent rolling, extrusion, or other forming operations.

Sectional material is mostly produced by the extrusion process. This involves forcing a billet of the hot material through a die of the desired shape. More intricate shapes are produced by this method than are possible with steel where the sections are rolled. However, the range of thickness of section may be limited since each thickness requires a different die. Typical sections are shown in Figure 6.1.

ALUMINIUM ALLOYS Pure aluminium has a low tensile strength and is of little use for structural purposes; therefore the pure metal is alloyed with small percentages of other materials to give greater tensile strengths. There are a number of aluminium alloys in use, but these may be separated into two distinct groups, non-heat treated alloys and heat treated alloys. The latter as implied are subjected to a carefully controlled heating and cooling cycle in order to improve the tensile strength.

Cold working of the non-heat treated plate has the effect of strengthening the material and this can be employed to advantage. However, at the same time the plate becomes less ductile, and if cold working is considerable the material may crack; this places a limit on the amount of cold forming possible in ship building. Cold worked alloys may be subsequently subjected to a slow heating and cooling annealing or stabilizing process to improve their ductility.

With aluminium alloys a suitable heat treatment is necessary to obtain a high tensile strength. A heat treated aluminium alloy which is suitable for shipbuilding purposes is one having as its main alloying constituents magnesium and silicon. These form a compound Mg₂Si and the resulting alloy

FIGURE 6.1 Typical aluminium alloy sections

TABLE 6.1

Alloying elements

Element	5083	5086	6061	6082
Copper Magnesium Silicon Iron Manganese Zinc Chromium	0.10 max	0.10 max	0.15–0.40	0.10 max
	4.0–4.9	3.5–4.5	0.8–1.2	0.6–1.2
	0.40 max	0.40 max	0.4–0.8	0.7–1.3
	0.40 max	0.50 max	0.70 max	0.50 max
	0.4–1.0	0.2–0.7	0.15 max	0.4–1.0
	0.25 max	0.25 max	0.25 max	0.20 max
	0.05–0.25	0.05–0.25	0.04–0.35	0.25 max
Titanium	0.15 max	0.15 max	0.15 max	0.10 max
Other elements each total	0.05 max	0.05 max	0.05 max	0.05 max
	0.15 max	0.15 max	0.15 max	0.15 max

has very good resistance to corrosion and a higher ultimate tensile strength than that of the non-heat treated alloys. Since the material is heat treated to achieve this increased strength subsequent heating, for example welding or hot forming, may destroy the improved properties locally.

Aluminium alloys are generally identified by their Aluminium Association numeric designation. The 5000 alloys being non-heat treated and the 6000 alloys being heat treated. The nature of any treatment is indicated by additional lettering and numbering. Lloyd's Register prescribe the following commonly used alloys in shipbuilding:

5083-0	annealed
5083-F	as fabricated
5083-H321	strain hardened and stabilized
5086-0	annealed
5086-F	as fabricated
5086-H321	strain hardened and stabilized
6061-T6	solution heat treated and artificially aged
6082-T6	solution heat treated and artificially aged

RIVETING Riveting may be used to attach stiffening members to light aluminium alloy plated structures where appearance is important and distortion from the heat input of welding is to be avoided.

The commonest stock for forging rivets for shipbuilding purposes is a non-heat treatable alloy NR5 (R for rivet material) which contains 3–4 per cent magnesium. Non-heat treated alloy rivets may be driven cold or hot. In

driving the rivets cold relatively few heavy blows are applied and the rivet is quickly closed to avoid too much cold work, i.e. becoming work hardened so that it cannot be driven home. Where the rivets are driven hot the temperature must be carefully controlled to avoid metallurgical damage. The shear strength of hot driven rivets is slightly less than that of cold driven rivets.

Fire Protection

It was considered necessary to mention when discussing aluminium alloys that fire protection is more critical in ships in which this material is used because of the low melting point of aluminium alloys. During a fire the temperatures reached may be sufficient to cause a collapse of the structure unless protection is provided. The insulation on the main bulkheads in passenger ships will have to be sufficient to make the aluminium bulkhead equivalent to a steel bulkhead for fire purposes.

For the same reason it is general practice to fit steel machinery casings through an aluminium superstructure on cargo ships.

Further Reading

- Corlett, 'Aluminium as a Shipbuilding Material', *Trans. N.E.C. Inst.*, vol. 68, 1951–52.
- Flint, 'An Analysis of the Behaviour of Riveted Joints in Aluminium Alloy Ships Plating', *Trans. N.E.C. Inst.*, vol. 72, 1955–56.
- Muckle, The Design of Aluminium Alloy Ships Structures (Hutchinson, 1963).
- Muckle, 'The Development of the Use of Aluminium in Ships', *Trans. N.E.C. Inst.*, vol. 80, 1963–64.
- Woodward, 'Let Aluminium Take the Strain', Lightweight Materials in Naval Architecture, 1996, Royal Institution of Naval Architects Publications.

7 Testing of Materials

Metals are tested to ensure that their strength, ductility, and toughness are suitable for the function they are required to perform.

In comparing the strengths of various metals stresses and strains are often referred to and require to be defined. Stress is a measure of the ability of a material to transmit a load, and the intensity of stress in the material, which is the load per unit area, is often stated. The load per unit area is simply obtained by dividing the applied load by the cross-sectional area of the material, e.g. if a tensile load of P kg is applied to a rod having a cross-sectional area of A mm², then the tensile stress in the material of the rod is P/A kg/mm² (see Figure 7.1).

Total strain is defined as the total deformation which a body undergoes when subjected to an applied load. The strain is the deformation per unit length or unit volume, e.g. if the tensile load P applied to the rod of original length l produces an elongation, or extension, of the rod of amount δl , then the tensile strain to which the material of the rod is subjected is given by the extension per unit length, i.e.

$$\frac{\text{extension}}{\text{original length}}$$
 or $\frac{\delta l}{l}$

It can be shown that the load on the rod may be increased uniformly and the resulting extension will also increase uniformly until a certain load is reached. This indicates that the load is proportional to extension and hence stress and strain are proportional since the cross-sectional area and original length of the rod remain constant. For most metals this direct proportionality holds until what is known as the 'elastic limit' is reached. The metal behaves elastically to this point, the rod for example returning to its original length if the load is removed before the 'elastic limit' is reached.

If a mild steel bar is placed in a testing machine and the extensions are recorded for uniformly increasing loads, a graph of load against extension, or stress against strain may be plotted as in Figure 7.1. This shows the straight line relationship (i.e. direct proportionality) between stress and strain up to the elastic limit.

FIGURE 7.1 Stress/strain relationship of shipbuilding materials

Since stress is directly proportional to strain, the stress is equal to a constant which is in fact the slope of the straight line part of the graph, and is given by:

A constant = $stress \div strain$

This constant is referred to as Young's Modulus for the metal and is denoted E (for mild steel its value is approximately $21\,100\,\mathrm{kg/mm^2}$ or $21.1\,\mathrm{tonnes/mm^2}$).

The yield stress for a metal corresponds to the stress at the 'yield point', that is the point at which the metal no longer behaves elastically. Ultimate tensile stress is the maximum load to which the metal is subjected, divided by the original cross-sectional area. Beyond the yield point the metal behaves plastically which means that the metal deforms at a greater, unproportional, rate when the yield stress is exceeded, and will not return to its original dimensions on removal of the load. It becomes deformed or is often said to be permanently 'set'.

Many metals do not have a clearly defined yield point; for example, aluminium having a stress/strain curve over its lower range which is a straight line becoming gradually curved without any sharp transformation on yielding as shown by mild steel (*see* Figure 7.1). A 'proof stress' is quoted for the material and this may be obtained by setting off on the base some percentage of the strain, say 0.2 per cent, and drawing a line parallel to the

straight portion of curve. The inter-section of this line with the actual stress/strain curve marks the proof stress.

It is worth noting at this stage that the ship's structure is designed for working stresses which are within the elastic range and much lower than the ultimate tensile strength of the material to allow a reasonable factor of safety.

Classification Society Tests for Hull Materials

Both mild steel and higher tensile steel plates and sections built into a ship are to be produced at works approved by the appropriate classification society. During production an analysis of the material is required and so are prescribed tests of the rolled metal. Similar analyses and tests are required by the classification societies for steel forgings and steel castings, in order to maintain an approved quality.

Destructive tests are made on specimens obtained from the same product as the finished material in accordance with the societies' requirements which may be found in the appropriate rules. These tests usually take the form of a tensile test, and impact test.

TENSILE TEST The basic principle of this test has already been described, a specimen of given dimensions being subject to an axial pull and a minimum specified yield stress, ultimate tensile stress, and elongation must be obtained. In order to make comparisons between the elongation of tensile test pieces of the same material the test pieces must have the same proportions of sectional area and gauge length. Therefore a standard gauge length equal to 5.65 times the square root of the cross-sectional area, which is equivalent to a gauge length of five times the diameter is adopted by the major classification societies.

IMPACT TESTS There are several forms of impact test, but the Charpy V notch test or Charpy U notch test is commonly specified and therefore described in this text. The object of the impact test is to determine the toughness of the material, that is its ability to withstand fracture under shock loading.

In Figure 7.2 the principle of the Charpy test machine is illustrated as also is the standard test specimen for a Charpy V notch test. This specimenTJ0 -1.1432

FIGURE 7.2 Charpy impact test

energy for the specimens tested must be obtained at the specified test temperature, fracture energy being dependent on temperature as will be illustrated in Chapter 8.

ALUMINIUM ALLOY TESTS Aluminium alloy plate and section material is subject to specified tensile tests. Bar material for aluminium alloy rivets is subject to a tensile test and also a dump test. The latter test requires compression of the bar until its diameter is increased to 1.6 times the original diameter without cracking occurring. Selected manufactured rivets are also subjected to the same dump test.

Stresses to which a Ship is Subject

The stresses experienced by the ship floating in still water and when at sea may conveniently be considered separately.

Vertical Shear and Longitudinal Bending in Still Water

If a homogeneous body of uniform cross-section and weight is floating in still water, at any section the weight and buoyancy forces are equal and opposite. Therefore there is no resultant force at a section and the body will not be stressed or deformed. A ship floating in still water has an unevenly distributed weight owing to both cargo distribution and structural distribution. The buoyancy distribution is also non-uniform since the underwater sectional area is not constant along the length. Total weight and total buoyancy are of course balanced, but at each section there will be a resultant force or load, either an excess of buoyancy or excess of load. Since the vessel remains intact there are vertical upward and downward forces tending to distort the vessel (see Figure 8.1) which are referred to as vertical shearing forces, since they tend to shear the vertical material in the hull.

The ship shown in Figure 8.1 will be loaded in a similar manner to the beam shown below it, and will tend to bend in a similar manner owing to the variation in vertical loading. It can be seen that the upper fibres of the beam would be in tension; similarly the material forming the deck of the ship with this loading. Conversely the lower fibres of the beam, and likewise the material forming the bottom of the ship, will be in compression. A vessel bending in this manner is said to be 'hogging' and if it takes up the reverse form with excess weight amidships is said to be 'sagging'. When sagging the deck will be in compression and the bottom shell in tension. Lying in still water the vessel is subjected to bending moments, either hogging or sagging depending on the relative weight and buoyancy forces, and it will also be subjected to vertical shear forces.

Bending Moments in a Seaway

When a ship is in a seaway the waves with their troughs and crests produce a greater variation in the buoyant forces and therefore can increase the

FIGURE 8.1 Vertical shear and longitudinal bending in still water

bending moment, vertical shear force, and stresses. Classically the extreme effects can be illustrated with the vessel balanced on a wave of length equal to that of the ship. If the crest of the wave is amidships the buoyancy forces will tend to 'hog' the vessel; if the trough is amidships the buoyancy forces will tend to 'sag' the ship (Figure 8.2). In a seaway the overall effect is an increase of bending moment from that in still water when the greater buoyancy variation is taken into account.

Longitudinal Shear Forces

When the vessel hogs and sags in still water and at sea shear forces similar to the vertical shear forces will be present in the longitudinal plane (Figure 8.2). Vertical and longitudinal shear stresses are complementary and exist in conjunction with a change of bending moment between adjacent sections of the hull girder. The magnitude of the longitudinal shear force is greatest at the neutral axis and decreases towards the top and bottom of the girder.

Bending Stresses

From classic bending theory the bending stress (σ) at any point in a beam is given by:

$$\sigma = \frac{M}{I} \times y$$

where M = applied bending moment.

y =distance of point considered from neutral axis.

I = second moment of area of cross-section of beam about the neutral axis.

When the beam bends it is seen that the extreme fibres are, say in the case of hogging, in tension at the top and in compression at the bottom. Somewhere between the two there is a position where the fibres are neither in tension nor compression. This position is called the *neutral axis*, and at the farthest fibres from the neutral axis the greatest stress occurs for plane bending. It should be noted that the neutral axis always contains the centre of gravity of the cross-section. In the equation the second moment of area (I) of the section is a divisor; therefore the greater the value of the second moment of area the less the bending stress will be. This second moment of area of section varies as the $(depth)^2$ and therefore a small increase in depth of the section can be very beneficial in reducing the bending stress. Occasionally reference is made to the sectional modulus (Z) of a beam; this

FIGURE 8.2 Wave bending moments

is simply the ratio between the second moment of area and the distance of the point considered from the neutral axis, i.e. I/y = Z.

The bending stress (σ) is then given by $\sigma = M/Z$.

THE SHIP AS A BEAM It was seen earlier that the ship bends like a beam; and in fact the hull can be considered as a box-shaped girder for which the position of the neutral axis and second moment of area may be calculated. The deck and bottom shell form the flanges of the hull girder, and are far more important to longitudinal strength than the sides which form the web of the girder and carry the shear forces. The box shaped hull girder and a conventional *I* girder may be compared as in Figure 8.3.

In a ship the neutral axis is generally nearer the bottom, since the bottom shell will be heavier than the deck, having to resist water pressure as well as the bending stresses. In calculating the second moment of an area of the cross-section all longitudinal material is of greatest importance and the further the material from the neutral axis the greater will be its second moment of area about the neutral axis. However, at greater distances from the neutral axis the sectional modulus will be reduced and correspondingly higher stress may occur in extreme hull girder plates such as the deck stringer, sheerstrake, and bilge. These strakes of plating are generally heavier than other plating.

Bending stresses are greater over the middle portion of the length and it is owing to this variation that Lloyd's give maximum scantlings over 40 per cent of the length amidships. Other scantlings may taper towards the ends of the ship, apart from locally highly stressed regions where other forms of loading are encountered.

STRENGTH DECK The deck forming the uppermost flange of the main hull girder is often referred to as the strength deck. This is to some extent a misleading term since all continuous decks are in fact strength decks if properly constructed. Along the length of the ship the top flange of the hull girder, i.e. the strength deck, may step from deck to deck where large superstructures are fitted or there is a natural break, for instance in way of a raised quarter deck. Larger superstructures tend to deform with the main hull and stresses of appreciable magnitude will occur in the structure. Early vessels fitted with large superstructures of light construction demonstrated this to their cost. Attempts to avoid fracture have been made by fitting expansion joints which make the light structure discontinuous. These are not entirely successful and the expansion joint may itself form a stress concentration at the strength deck which one would wish to avoid. In modern construction the superstructure is usually made continuous and of such strength that its sectional modulus is equivalent to that which the strength deck would have if no superstructure were fitted (see Chapter 19).

FIGURE 8.3 Box girder and I girder

Transverse Stresses

When a ship experiences transverse forces these tend to change the shape of the vessel's cross sections and thereby introduce transverse stresses. These forces may be produced by hydrostatic loads and impact of seas or cargo and structural weights both directly and as the result of reactions due to change of ship motion.

RACKING When a ship is rolling, the deck tends to move laterally relative to the bottom structure, and the shell on one side to move vertically relative to the other side. This type of deformation is referred to as 'racking'. Transverse bulkheads primarily resist such transverse deformation, the side frames contribution being insignificant provided the transverse bulkheads are at their usual regular spacings.

TORSION When any body is subject to a twisting moment which is commonly referred to as torque, that body is said to be in 'torsion'. A ship heading obliquely (45°) to a wave will be subjected to righting moments of opposite direction at its ends twisting the hull and putting it in 'torsion'. In most ships these torsional moments and stresses are negligible but in ships with extremely wide and long deck openings they are significant. A particular example is the larger container ship where at the topsides a heavy torsion box girder structure including the upper deck is provided to accommodate the torsional stresses (see Figures 8.4 and 17.8).

Local Stresses

PANTING Panting refers to a tendency for the shell plating to work 'in' and 'out' in a bellows-like fashion, and is caused by the fluctuating pressures on the hull at the ends when the ship is amongst waves. These forces are most severe when the vessel is running into waves and is pitching heavily, the large pressures occurring over a short time cycle. Strengthening to resist panting both forward and aft is covered in Chapter 17.

POUNDING Severe local stresses occur in way of the bottom shell and framing forward when a vessel is driven into head seas. These pounding stresses, as they are known; are likely to be most severe in a lightly ballasted condition, and occur over an area of the bottom shell aft of the collision bulkhead. Additional stiffening is required in this region, and this is dealt with in Chapter 16.

OTHER LOCAL STRESSES Ship structural members are often subjected to high stresses in localized areas, and great care is required to ensure that

FIGURE 8.4 Torsion

these areas are correctly designed. This is particularly the case where various load carrying members of the ship intersect, examples being where longitudinals meet at transverse bulkheads and at intersections of longitudinal and transverse bulkheads. Another highly stressed area occurs where there is a discontinuity of the hull girder at ends of deck house structures, also at hatch and other opening corners, and where there are sudden breaks in the bulwarks.

Brittle Fracture

With the large-scale introduction of welding in ship construction much consideration has been given to the correct selection of materials and structural design to prevent the possibility of brittle fracture occurring. During the Second World War the incidence of this phenomenon was high amongst tonnage hastily constructed, whilst little was known about the mechanics of

brittle fracture. Although instances of brittle fracture were recorded in riveted ships the consequences were more disastrous in the welded vessels because of the continuity of metal provided by the welded joint as opposed to the riveted lap which tended to limit the propagating crack.

Brittle fracture occurs when an otherwise elastic material fractures without any apparent sign or little evidence of material deformation prior to failure. Fracture occurs instantaneously with little warning and the vessel's overall structure need not be subject to a high stress at the time. Mild steel used extensively in ship construction is particularly prone to brittle-fracture given the conditions necessary to trigger it off. The subject is too complex to be dealt with in detail and many aspects are still being investigated, but it is known that the following factors influence the possibility of brittle fracture.

- (a) A sharp notch is present in the structure from which the fracture initiates.
- (b) A tensile stress is present.
- (c) There is a temperature above which brittle fracture will not occur.
- (d) The metallurgical properties of the steel plate.
- (e) Thick plate is more prone.

A brittle fracture is distinguishable from a ductile failure by the lack of deformation at the edge of the tear, and its bright granular appearance. A ductile failure has a dull grey appearance. The brittle fracture is also distinguished by the apparent chevron marking, which aids location of the fracture initiation point since these tend to point in that direction.

The factors which are known to exist where a brittle fracture may occur must be considered if this is to be avoided. Firstly the design of individual items of ship structure must be such that sharp notches where cracks may be initiated are avoided. With welded structures as large as a ship the complete elimination of crack initiation is not entirely possible owing to the existence of small faults in the welds, a complete weld examination not being practicable. Steel specified for the hull construction should therefore have good 'notch ductility' at the service temperatures particularly where thick plate is used. Provision of steel having good 'notch ductility' properties has the effect of making it difficult for a crack to propagate. Notch ductility is a measure of the relative toughness of the steel, which has already been seen to be determined by an impact test. Steels specified for ship construction have elements added (particularly manganese with a carbon limit), and may also be subjected to a controlled heat treatment, which will enhance the notch tough properties. To illustrate the improved notch ductility of a manganese/carbon steel against a plain carbon steel Figure 8.5 is included. Grade D and Grade E steels which have higher notch ductility are employed where thick plate is used and in way of higher stressed regions, as will be seen when the ship structural details are considered later.

FIGURE 8.5

In association with the problem of brittle fracture it was not uncommon at one time to hear reference to the term 'crack arrester'. The term related to the now outdated practice of introducing riveted seams in cargo ships to subdivide the vessel into welded substructures so that any possible crack propagation was limited to the substructure. In particular such a 'crack arrester' was usually specified in the sheerstrake/stringer plate area of larger ships. Today strakes of higher notch toughness steel are required to be fitted in such areas. Lloyd's, for example, require the mild steel sheerstrake and stringer plate at the strength deck over the midships portion of vessels of more than 250 metres in length to be Grade D if less than 15 mm thick and Grade E if of greater thickness (see Chapter 17).

Fatigue Failures

Unlike brittle fracture, fatigue fracture occurs very slowly and can in fact take years to propagate. The greatest danger with fatigue fractures is that they occur at low stresses which are applied to a structure repeatedly over a period of time (Figure 8.5). A fatigue crack once initiated may grow unnoticed until the load bearing member is reduced to a cross-sectional area which is insufficient to carry the applied load. Fatigue failures are associated with sharp notches or discontinuities in structures, and are especially prevalent at 'hard spots', i.e. regions of high rigidity in ship structures.

Further Reading

D'Archangelo, *A Guide to Sound Ship Structures* (Cornell Maritime Press, 1966).

Hodgson and Boyd, 'Brittle Fracture in Welded Ships', Trans. I.N.A., 1958.

McCallum, 'The Strength of Fast Cargo Ships', *The Naval Architect*, January, 1975.

Nibbering and Scholte, 'The Fatigue Problem in Shipbuilding in the Light of New Investigations', *The Naval Architect*, May, 1976.

Sumpter *et al.*, 'Fracture Toughness of Ship Steels', *The Naval Architect*, July/August, 1989.

Weck, 'Fatigue in Ship Structures', Trans. I.N.A., 1953.

Part 3

Welding and Cutting

Initially welding was used in ships as a means of repairing various metal parts. During the First World War various authorities connected with ship-building, including Lloyd's Register, undertook research into welding and in some cases prototype welded structures were built. However, riveting remained the predominant method employed for joining ship plates and sections until the time of the Second World War. During and after this war the use and development of welding for shipbuilding purposes was wide-spread, and welding has now totally replaced riveting.

There are many advantages to be gained from employing welding in ships as opposed to having a riveted construction. These may be considered as advantages in both building and in operating the ship.

For the shipbuilder the advantages are:

- (a) Welding lends itself to the adoption of prefabrication techniques.
- (b) It is easier to obtain watertightness and oiltightness with welded joints.
- (c) Joints are produced more quickly.
- (d) Less skilled labour is required.

For the shipowner the advantages are:

- (a) Reduced hull steel weight; therefore more deadweight.
- (b) Less maintenance, from slack rivets, etc.
- (c) The smoother hull with the elimination of laps leads to a reduced skin friction resistance which can reduce fuel costs.

Other than some blacksmith work involving solid-phase welding, the welding processes employed in shipbuilding are of the fusion welding type. Fusion welding is achieved by means of a heat source which is intense enough to melt the edges of the material to be joined as it is traversed along the joint. Gas welding, arc welding, and resistance welding all provide heat sources of sufficient intensity to achieve fusion welds.

Gas Welding

A gas flame was probably the first form of heat source to be used for fusion welding, and a variety of fuel gases with oxygen have been used to produce a high temperature flame. The most commonly used gas in use is acetylene which gives an intense concentrated flame (average temperature 3000°C) when burnt in oxygen.

An oxy-acetylene flame has two distinct regions, an inner cone, in which the oxygen for combustion is supplied via the torch, and a surrounding envelope in which some or all the oxygen for combustion is drawn from the surrounding air. By varying the ratio of oxygen to acetylene in the gas mixture supplied by the torch it is possible to vary the efficiency of the combustion and alter the nature of the flame (Figure 9.1). If the oxygen supply is slightly greater than the supply of acetylene by volume, what is known as an 'oxidizing' flame is obtained. This type of flame may be used for welding materials of high thermal conductivity, e.g. copper, but not steels as the steel may be decarburized and the weld pool depleted of silicon. With equal amounts of acetylene and oxygen a 'neutral' flame is obtained, and this would normally be used for welding steels and most other metals. Where the acetylene supply exceeds the oxygen by volume a 'carburizing' flame is obtained, the excess acetylene decomposing and producing sub-microscopic particles of carbon. These readily go into solution in the molten steel, and can produce metallurgical problems in service.

The outer envelope of the oxy-acetylene flame by consuming the surrounding oxygen to some extent protects the molten weld metal pool from the surrounding air. If unprotected the oxygen may diffuse into the molten metal and produce porosity when the weld metal cools. With metals containing refractory oxides, such as stainless steels and aluminium, it is necessary to use an active flux to remove the oxides during the welding process.

Both oxygen and acetylene are supplied in cylinders, the oxygen under pressure and the acetylene dissolved in acetone since it cannot be compressed. Each cylinder which is distinctly coloured (red—acetylene, black—oxygen) has a regulator for controlling the working gas pressures. The welding torch consists of a long thick copper nozzle, a gas mixer body, and valves for adjusting the oxygen and acetylene flow rates. Usually a welding rod is used to provide filler metal for the joint, but in some cases the parts to be joined may be fused together without any filler metal. Gas welding techniques are shown in Figure 9.1.

Oxy-acetylene welding tends to be slower than other fusion welding processes because the process temperature is low in comparison with the melting temperature of the metal, and because the heat must be transferred from the flame to the plate. The process is therefore only really applicable to thinner mild steel plate, thicknesses up to 7 mm being welded with this process with a speed of 3 to 4 metres per hour. In shipbuilding oxy-acetylene

FIGURE 9.1 Gas welding

welding can be employed in the fabrication of ventilation and air conditioning trunking, cable trays, and light steel furniture; some plumbing and similar work may also make use of gas welding. These trades may also employ the gas flame for brazing purposes, where joints are obtained without reaching the fusion temperature of the material being joined.

Electric Arc Welding

The basic principle of electric arc welding is that a wire or electrode is connected to a source of electrical supply with a return lead to the plates to be welded. If the electrode is brought into contact with the plates an electric current flows in the circuit. By removing the electrode a short distance from the plate, so that the electric current is able to jump the gap, a high temperature electrical arc is created. This will melt the plate edges and the end of the electrode if this is of the consumable type.

Electrical power sources vary, DC generators or rectifiers with variable or constant voltage characteristics being available as well as AC transformers with variable voltage characteristics for single or multiple operation. The latter are most commonly used in shipbuilding.

Illustrated in Figure 9.2 are the range of manual, semi-automatic, and automatic electric arc welding processes which might be employed in ship-building. Each of these electric arc welding processes is discussed below with its application.

SLAG SHIELDED PROCESSES Metal arc welding started as bare wire welding, the wire being attached to normal power lines. This gave unsatisfactory welds, and subsequently it was discovered that by dipping the wire in lime a more stable arc was obtained. As a result of further developments many forms of slag are now available for coating the wire or for deposition on the joint prior to welding.

Manual Welding Electrodes The core wire normally used for mild steel electrodes is rimming steel. This is ideal for wire drawing purposes, and elements used to 'kill' steel such as silicon or aluminium tend to destabilize the arc, making 'killed' steels unsuitable. Coatings for the electrodes normally consist of a mixture of mineral silicates, oxides, fluorides, carbonates, hydrocarbons, and powdered metal alloys plus a liquid binder. After mixing, the coating is then extruded onto the core wire and the finished electrodes are dried in batches in ovens.

Electrode coatings should provide gas shielding for the arc, easy striking and arc stability, a protective slag, good weld shape, and most important of all a gas shield consuming the surrounding oxygen and protecting the molten weld metal. Various electrode types are available, the type often being

 $FIGURE\ 9.2\ Electric\ arc\ welding\ processes$

defined by the nature of the coating. The more important types are the rutile and basic (or low hydrogen) electrodes. Rutile electrodes have coatings containing a high percentage of titania, and are general purpose electrodes which are easily controlled and give a good weld finish with sound properties. Basic or low hydrogen electrodes, the coating of which has a high lime content, are manufactured with the moisture content of the coating reduced to a minimum to ensure low hydrogen properties. The mechanical properties of weld metal deposited with this type of electrode are superior to those of other types, and basic electrodes are generally specified for welding the higher tensile strength steels. Where high restraint occurs, for example at the final erection seam weld between two athwartships rings of unit structure, low hydrogen electrodes may also be employed. An experienced welder is required where this type of electrode is used since it is less easily controlled.

Welding with manual electrodes may be accomplished in the downhand position, for example welding at the deck from above, also in the horizontal vertical, or vertical positions, for example across or up a bulkhead, and in the overhead position, for example welding at the deck from below (Figure 9.3). Welding in any of these positions requires selection of the correct electrode (positional suitability stipulated by manufacturer), correct current, correct technique, and inevitably experience, particularly for the vertical and overhead positions.

Automatic Welding with Coated Wires or Cored Wires The 'Fusarc' welding process marketed by the British Oxygen Company has been used on a large scale in British shipyards for the downhand welding of flat panels of mild steel plating. 'Fusarc' machines traverse the plate at a set speed and the flux covered wire is fed continuously to give the correct arc length and deposition of weld metal. Flux covering of the continuous wire is retained by means of auxiliary wire spirals (Figure 9.4). The process could tolerate reasonably dirty plates and was a convenient process for welding outdoors at the berth where climatic conditions are not always ideal. Additional shielding could be supplied in the form of carbon dioxide (Fusarc/CO₂ process) which, together with the flux covering of the wire, allowed higher welding currents to be used with higher welding speeds. A twin fillet version was also available for use in welding sections to plates.

Cored wires rather than coated are now often used in mechanized welding allowing higher welding currents with high deposition rates and improved quality. Basic or rutile flux cored wires are commonly used for one-side welding with a ceramic backing.

Submerged Arc Welding This is an arc welding process in which the arc is maintained within a blanket of granulated flux (see Figure 9.4). A consumable filler wire is employed and the arc is maintained between this wire and

FIGURE 9.3 Manual arc welding

FIGURE 9.4 Automatic arc welding

the parent plate. Around the arc the granulated flux breaks down and provides some gases, and a highly protective thermally insulating molten container for the arc. This allows a high concentration of heat, making the process very efficient and suitable for heavy deposits at fast speeds. After welding the molten metal is protected by a layer of fused flux which together with the unfused flux may be recovered before cooling.

This is the most commonly used process for downhand mechanical welding in the shipbuilding industry. Metal powder additions which result in a 30–50 per cent increase in metal deposition rate without incurring an increase in arc energy input may be used for the welding of joint thicknesses of 25 mm or more. Submerged arc multi-wire and twin arc systems are also used to give high productivity.

With shipyards worldwide adopting one-side welding in their ship panel lines for improved productivity the submerged arc process is commonly used with a fusible backing, using either flux or glass fibre materials to contain and control the weld penetration bead.

Stud Welding Stud welding may be classed as a shielded arc process, the arc being drawn between the stud (electrode) and the plate to which the stud is to be attached. Each stud is inserted into a stud welding gun chuck, and a ceramic ferrule is slipped over it before the stud is placed against the plate surface. On depressing the gun trigger the stud is automatically retracted from the plate and the arc established, melting the end of the stud and the local plate surface. When the arcing period is complete, the current is automatically shut off and the stud driven into a molten pool of weld metal so attaching stud to plate.

Apart from the stud welding gun the equipment includes a control unit for timing the period of current flow. Granular flux is contained within the end of each stud to create a protective atmosphere during arcing. The ceramic ferrule which surrounds the weld area restricts the access of air to the weld zone; it also concentrates the heat of the arc, and confines the molten metal to the weld area (see Figure 9.5).

Stud welding is often used in shipbuilding, generally for the fastening of stud bolts to secure wood sheathing to decks, insulation to bulkheads, etc. Apart from various forms of stud bolts, items like stud hooks and rings are also available.

GAS SHIELDED ARC WELDING PROCESSES The application of bare wire welding with gas shielding was developed in the 1960s, and was quickly adopted for the welding of lighter steel structures in shipyards, as well as for welding aluminium alloys. Gas shielded processes are principally of an automatic or semi-automatic nature.

FIGURE 9.5 Stud welding

Tungsten Inert Gas (TIG) Welding In the TIG welding process the arc is drawn between a watercooled non-consumable tungsten electrode and the plate (Figure 9.6). An inert gas shield is provided to protect the weld metal from the atmosphere, and filler metal may be added to the weld pool as required. Ignition of the arc is obtained by means of a high frequency discharge across the gap since it is not advisable to strike an arc on the plate with the tungsten electrode. Normally in Britain the inert gas shield used for welding aluminium and steel is argon. Only plate thicknesses of less than 6 mm would normally be welded by this process, and in particular aluminium sheet, a skilled operator being required for manual work. This may also be referred to as TAGS welding, i.e. tungsten arc gas-shielded welding.

Metal Inert Gas (MIG) Welding This is in effect an extension of TIG welding, the electrode in this process becoming a consumable metal wire.

Basically the process is as illustrated in Figure 9.6, a wire feed motor supplying wire via guide rollers through a contact tube in the torch to the arc. An inert gas is supplied to the torch to shield the arc, and electrical connections are made to the contact tube and workpiece. Welding is almost always done with a DC source and electrode positive for regular metal transfer, and when welding aluminium to remove the oxide film by the action of the arc cathode. Although the process may be fully automatic, semi-automatic processes as illustrated with hand gun are now in greater use, and are particularly suitable in many cases for application to shipyard work.

Initially aluminium accounted for most of the MIG welding, with argon being used as the inert shielding gas. Much of the welding undertaken on aluminium deckhouses, and liquid methane gas tanks of specialized carriers, has made use of this process. Generally larger wire sizes and heavier currents have been employed in this work, metal transfer in the arc being by means of a spray transfer, that is metal droplets being projected at high speed across the arc. At low currents metal transfer in the arc is rather difficult and very little fusion of the plate results, which has made the welding of light aluminium plate rather difficult with the MIG/argon process. The introduction of the 'pulsed arc' process has to some extent overcome this problem and made positional welding easier. Here a low level current is used with high level pulses of current which detach the metal from the electrode and accelerate it across the arc to give good penetration.

Early work on the welding of mild steel with the metal inert gas process made use of argon as a shielding gas; but as this gas is rather expensive, and satisfactory welding could only be accomplished in the downhand position, an alternative shielding gas was sought. Research in this direction was concentrated on the use of CO₂ as the shielding gas, and the MIG/CO₂ process is now widely used for welding mild steel. Using higher current values with thicker steel plate a fine spray transfer of the metal from the electrode

FIGURE 9.6 Metal inert gas welding

across the arc is achieved, with a deep penetration. Wire diameters in excess of 1.6 mm are used, and currents above about 350 amps are required to obtain this form of transfer. Much of the higher current work is undertaken with automatic machines, but some semi-automatic torches are available to operate in this range in the hands of skilled welders. Welding is downhand only.

On thinner plating where lower currents would be employed a different mode of transfer of metal in the arc is achieved with the MIG/CO₂ process. This form of welding is referred to as the dip transfer (or short circuiting) process. The sequence of metal transfer is (*see* Figure 9.6):

- 1. Establish the arc.
- 2. Wire fed into arc until it makes contact with plate.
- 3. Resistance heating of wire in contact with plate.
- 4. Pinch effect, detaching heated portion of wire as droplet of molten metal.
- 5. Re-establish the arc.

To prevent a rapid rise of current and 'blast off' of the end of the wire when it short circuits on the plate, variable inductance is introduced in the electrical circuit. Smaller wire diameters, 0.8 mm and 1.2 mm, are used where the dip transfer method is employed on lighter plate at low currents. The process is suitable for welding light mild steel plate in all positions. It may be used in shipbuilding as a semi-automatic process, particularly for welding deckhouses and other light steel assemblies.

The pulsed MIG/argon process, developed for positional welding of light aluminium plate, may be used for positional welding of light steel plate but is likely to prove more expensive.

Use of the MIG semi-automatic processes can considerably increase weld output, and lower costs.

This form of welding may also be collectively referred to as MAGS welding, i.e. metal arc gas-shielded welding.

Other Welding Processes

There are one or two welding processes which cannot strictly be classified as gas or arc welding processes and these are considered separately.

ELECTRO-SLAG WELDING The electro-slag welding process may be used for the automatic vertical welding of thicker steel plate. It is claimed that the welding of plates of thickness down to 13 mm can be economical, but it is usual to weld somewhat heavier plates with this process. Heavy cast sections up to 450 mm in thickness can in fact be welded.

To start the weld an arc is struck, but welding is achieved by resistance path heating through the flux, the initial arcing having been discouraged once welding is started. In Figure 9.7 the basic electro-slag process is illustrated; the current passes into the weld pool through the wire, and the copper water-cooled shoes retain the molten pool of weld metal. These may be mechanized so that they move up the plate as the weld is completed, flux being fed into the weld manually by the operator. A square edge preparation is used on the plates, and it is found that the final weld metal has a high plate dilution. 'Run on' and 'run off' plates are required for stopping and starting the weld, and it is desirable that the weld should be continuous. If a stoppage occurs it will be impossible to avoid a major slag inclusion in the weld, and it may then be necessary to cut out the original metal and start again. If very good weld properties are required with a fine grain structure (electro-slag welds tend to have a coarse grain structure) it is necessary to carry out a local normalizing treatment.

ELECTRO-GAS WELDING Of greater interest to the shipbuilder is a further development, electro-gas welding. This is in fact an arc welding process which combines features of gas shielded welding with those of electro-slag welding. Water-cooled copper shoes similar to those for the electro-slag welding process are used, but a flux-cored wire rather than a bare wire is fed into the weld pool. Fusion is obtained by means of an arc established between the surface of the weld pool and the wire, and the CO₂ or CO₂ with Argon mixture gas shield is supplied from separate nozzles or holes located centrally near the top of the copper shoes. The system is mechanized utilizing an automatic vertical-up welding machine fed by a power source and having a closed loop cooling circuit and a level sensor which automatically adjusts the vertical travel speed.

The process is more suitable for welding plates in the thickness range of 13 to 50 mm with square or vee edge preparations and is therefore used for shipbuilding purposes in the welding of vertical butts when erecting side shell panels at the berth or building dock. For this purpose the use of a single or double vee butt with the electro-gas process is preferable since this permits completion of the weld manually if any breakdown occurs. A square butt with appreciable gap would be almost impossible to bridge manually.

THERMIT WELDING This is a very useful method of welding which may be used to weld together large steel sections, for example parts of a stern frame. It is in fact often used to repair castings or forgings of this nature. Thermit welding is basically a fusion process, the required heat being evolved from a mixture of powdered aluminium and iron oxide. The ends of the part to be welded are initially built into a sand or graphite mould, whilst the mixture is poured into a refractory lined crucible. Ignition of this mixture is obtained with the aid of a highly inflammable powder consisting

FIGURE 9.7 Electro-gas and Electro-slag welding

mostly of barium peroxide. During the subsequent reaction within the crucible the oxygen leaves the iron oxide and combines with the aluminium producing aluminium oxide, or slag, and superheated thermit steel. This steel is run into the mould where it preheats and eventually fuses and mixes with the ends of the parts to be joined. On cooling a continuous joint is formed and the mould is removed.

FRICTION STIR WELDING* Friction stir welding is a new materials joining process which has been used in the shipbuilding industry and is likely to be more widely used.

Friction stir welding is a solid state process that offers advantages over fusion welding for certain applications. In producing butt joints it uses a non-consumable rotating tool the profiled pin of which is plunged into the butted joint of two plates and then moves along the joint. The plate material is softened in both plates and forced around the rotating profiled pin resulting in a solid state bond between the two plates (*see* Figure 9.8, Friction stir welding). To contain the softened material in the line of the joint a backing bar is used and the tool shoulder under pressure retains material at the upper surface. Both plates and the backing bar require substantial clamping because of the forces involved. Plates of different thickness may be butt welded by inclining the rotating tool (Figure 9.8).

The process is currently used for welding aluminium alloy plates and such plates to aluminium alloy extrusions or castings. Dissimilar aluminium alloys may be joined by the process. A suitable material for a rotating tool to permit friction stir welding of steel has yet to be developed.

Typical applications of friction stir welding are the construction of aluminium alloy deck panels for high speed craft from extruded sections and aluminium alloy honeycomb panels for passenger ship cabin bulkheads.

Cutting Processes

Steel plates and sections were mostly cut to shape in shipyards using a gas cutting technique, but the introduction of competitive plasma-arc cutting machines has led to their widespread use in shipyards today.

GAS CUTTING Gas cutting is achieved by what is basically a chemical/thermal reaction occurring with iron and iron alloys only. Iron or its alloys may be heated to a temperature at which the iron will rapidly oxidize in an atmosphere of high purity oxygen.

The principle of the process as applied to the cutting of steel plates and sections in shipbuilding is as follows. Over a small area the metal is pre-

^{*}Friction stir welding was invented and patented by TWI Ltd., Cambridge, UK.

heated to a given temperature, and a confined stream of oxygen is then blown onto this area. The iron is then oxidized in a narrow band, and the molten oxide and metal are removed by the kinetic energy of the oxygen stream. A narrow parallel sided gap is then left between the cut edges. Throughout the cutting operation the preheat flame is left on to heat the top of the cut since most of the heat produced by the reaction at the cutting front is not instantaneous, and tends to be liberated at the lower level of the cut only. Alloying elements in small amounts are dissolved in the slag and removed when cutting steel. However, if they are present in large quantities, alloying elements, especially chromium, will retard and even prevent cutting. The reason for this is that they either decrease the fluidity of the slag

FIGURE 9.8 Friction welding

or produce a tenacious oxide film over the surface which prevents further oxidation of the iron. This may be overcome by introducing an iron rich powder into the cutting area, a process often referred to as 'powder cutting'. When cutting stainless steels which have a high chromium content 'powder cutting' would be employed.

Generally acetylene is used with oxygen to provide the preheat flame but other gases can be used: propane for example or hydrogen which is used for underwater work because of its compressibility. Apart from the torch, the equipment is similar to that for gas welding. The torch has valves for controlling the volume of acetylene and oxygen provided for the preheat flame, and it has a separate valve for controlling the oxygen jet (*see* Figure 9.9).

The oxy-acetylene cutting process has been highly automated for use in shipyards; these developments are considered in Chapter 13. Hand burning with an oxy-acetylene flame is used extensively for small jobbing work, and during the fabrication and erection of units.

PLASMA-ARC CUTTING Plasma in this sense is a mass of ionized gas which will conduct electricity. An electrode is connected to the negative terminal of a DC supply and a gas shield is supplied for the arc from a nozzle which has a bore less than the natural diameter of the arc. As a result a constricted arc is obtained which has a temperature considerably higher than that of an open arc. The arc is established between the electrode and workpiece when the ionized conducting gas comes into contact with the work. This gas is ionized in the first place by a subsidiary electrical discharge between the electrode and the nozzle. Plates are cut by the high temperature concentrated arc melting the material locally (Figure 9.9).

The plasma-arc process may be used for cutting all electrically conductive materials. Cutting units are available with cutting currents of 20 to 1000 amps to cut plates with thicknesses of 0.6 to 150 mm. The plasma carrier gas may be compressed air, nitrogen, oxygen or argon/hydrogen to cut mild or high alloy steels, and aluminium alloys. The more expensive argon/hydrogen mixture being required to cut the greater thickness sections. A water-injection plasma-arc cutting system is available for cutting materials up to 75 mm thick using nitrogen as the carrier gas. A higher cutting speed is possible and pollution minimized with the use of water and an exhaust system around the torch.

Water cutting tables are often used with plasma-arc cutting. Cutting in water absorbs the dust and particulate matter and reduces plasma noise and ultraviolet radiation. Apart from improving environmental conditions it may also reduce distortion.

GOUGING Both gas and arc welding processes may be modified to produce means of gouging out shallow depressions in plates to form edge

FIGURE 9.9 Metal cutting processes

preparations for welding purposes where precision is not important. Gouging is particularly useful in shipbuilding for cleaning out the backs of welds to expose clean metal prior to depositing a weld back run. The alternative to gouging for this task is mechanical chipping which is slow and arduous. Usually where gouging is applied for this purpose what is known as 'arc-air' gouging is used. A tubular electrode is employed, the electrode metal conducting the current and maintaining an arc of sufficient intensity to heat the workpiece to incandescence. Whilst the arc is maintained, a stream of oxygen is discharged from the bore of the electrode which ignites the incandescent electrode metal and the combustible elements of the workpiece. At the same time the kinetic energy of the excess oxygen removes the products of combustion, and produces a cut. Held at an angle to the plate the electrode will gouge out the unwanted material (Figure 9.9).

A gas cutting torch may be provided with special nozzles which allow gouging to be accomplished when the torch is held at an acute angle to the plate.

LASER CUTTING Profile cutting and planing at high speeds can be obtained with a concentrated laser beam and the introduction to shipbuilding of this technique has been evaluated, in particular for a robot cutting head. In a laser beam the light is of one wavelength, travels in the same direction, and is coherent, i.e. all the waves are in phase. Such a beam can be focused to give high energy densities. For welding and cutting the beam is generated in a CO_2 laser. This consists of a tube filled with a mixture of CO_2 , nitrogen, and helium which is caused to fluoresce by a high-voltage discharge. The tube emits infra-red radiation with a wavelength of about $1.6\,\mu m$ and is capable of delivering outputs up to $20\,k W$.

Laser cutting relies on keyholing to penetrate the thickness, and the molten metal is blown out of the hole by a gas jet. A nozzle is fitted concentric with the output from a CO₂ laser so that a gas jet can be directed at the work coaxial with the laser beam. The jet can be an inert gas, nitrogen or in the case of steel, oxygen. With oxygen there is an exothermic reaction with the steel giving additional heat as in oxy-fuel cutting. The thermal keyholing gives a narrow straight sided cut compared with the normal cut obtained by other processes relying on a chemical reaction.

WATER JET CUTTING This cutting process may be used where thermal cutting is not possible and mechanical cutting requires extensive and expensive subsequent working. The cutting tool employed in this process is a concentrated water jet, with or without abrasive, which is released from a nozzle at $2\frac{1}{2}$ times the speed of sound and at a pressure level of several thousand bar.

Further Reading

- Allday, 'Fabrication of Large Aluminium Panels by Mechanised MIG Welding', Lightweight Materials in Naval Architecture 1996, Royal Institution of Naval Architects Publications.
- 'Automatic Vertical Welding on the Berth', *The Naval Architect*, April, 1971.
- Chadburn and Salter, 'The Welding of Higher Tensile Shipbuilding Steels', *The Naval Architect*, January, 1974.
- Gilbert and Maughan, 'Economics of Welding from One Side', *Shipping World and Shipbuilder*, September, 1968.
- Gourd, 'Principles of Welding Technology', Edward Arnold Ltd, 1980.
- Hoare and Kattan, 'Laser Welding and Steel Sandwich Construction for Merchant Ships', Newbuild 2000 and the role of the Naval Architect 1995, Royal Institution of Naval Architects Publications.
- Howd, 'A Review of Plasma Arc Technology', *Trans. N.E.C. Inst.*, vol. 84, 1967–68.
- 'Japanese Shipbuilding Processes (Automatic Vertical Electro-Gas Arc Welding)', *Shipbuilding and Shipping Record*, 26 May, 1966.
- Kallee, 'Application of Friction Stir Welding in the Shipbuilding Industry', Lightweight Construction—Latest Developments 2000, Royal Institution of Naval Architects Publications.
- North and McNeill, 'The Trend to Mechanised Welding in Shipbuilding', *The Naval Architect*, July, 1973.
- Phillip, 'Shipyard Welding Processes for Hull Construction', R.I.N.A. Monographs (M7).
- Przydatek, 'Friction Stir Welding with Lloyds Register', Lightweight Construction—Latest Developments 2000, Royal Institution of Naval Architects Publications.
- Russell, Dawes and Jones, 'Developments in Welding Techniques for Aluminium Alloys', Lightweight Materials in Naval Architecture 1996, Royal Institution of Naval Architects Publications.
- 'The Use and Welding of Aluminium in Shipbuilding', Symposium, London, Institute of Welding, 1956.
- Turner, 'Report on Visits to Japanese Shipyards', *Metal Construction and British Welding Journal*, June, 1970.

- Turner, 'The Welding of High Tensile Steels Used in Shipbuilding', Parts 1 and 2, *Metal Construction and British Welding Journal*, October and November 1970.
- 'Welding in Shipbuilding', Symposium 30 October–3 November, 1961, London, Institute of Welding, 1962.

10 Welding Practice and Testing Welds

The strongest welded joint which may be produced in two plates subsequently subjected to a tensile pull is the butt joint. A butt joint is one where the two joined plates are in the same plane, and in any welded structure it is desirable that butt joints should be used wherever possible.

In mild steel the weld metal tends to have a higher yield strength than the plate material (*see* Figure 10.1). Under tension it is found that initial yielding usually occurs adjacent to a butt weld in the plate when the yield strength of the plate material is reached locally. Since a good butt weld in tension has a strength equivalent to that of the mild steel plate it is not considered as a line of structural weakness.

Lapped joints, where fillet welds are used to connect the plates, should be avoided in strength members of a welded structure. As the fillet welds are in shear when the plates are in tension the strength of the joint is very much less than that of the plate material or butt joint. Fillet welds are unavoidable where sections or plates are connected at an angle to an adjacent plate, but often there is not the same problem as the loading is different. The fatigue strength of fillet welds is also inferior to that of a butt weld.

Welding Practice

In making a butt weld with manual arc welding, where the plate thickness exceeds say 5 to 6 mm it will become necessary to make more than one welding pass to deposit sufficient weld metal to close the joint. With the higher current automatic welding processes thicker plates may be welded with a single pass, but at greater thicknesses multi-pass welds become necessary.

In ship work unless a permanent backing bar is used, or the 'one sided' welding technique (Chapter 9, Submerged Arc Welding) is adopted during fabrication, a back run of weld is required to ensure complete weld penetration. This is made on the reverse side of the joint after cleaning out the slag, etc., by chipping or gouging. Permanent backing bars may conveniently be introduced where it is desired to weld from one side only during erection

FIGURE 10.1 Typical mild steel stress/strain relationship of parent and weld metal

at the berth. A good example is the use of a cut-down channel bar used as a deck beam, the upper flange providing the backing bar for a deck panel butt weld, made by machine above.

Tack welds are used throughout the construction to hold plates and sections in place after alignment and prior to completion of the full butt or fillet weld. These are short light runs of weld metal, which may be welded over, or cut out in more critical joints during the final welding of the joint.

Fillet welds may be continuous or intermittent depending on the structural effectiveness of the member to be welded. Where fillets are intermittent they may be either staggered or chain welded (*see* Figure 10.2), the member may also be scalloped to give the same result when continuously welded.

On thicker plates it becomes necessary to bevel the edges of plates which are to be butted together in order to achieve complete penetration of the weld metal (Figure 10.2). This operation may be carried out whilst profiling or trimming the plate edges which must be aligned correctly. Most edge preparations are made by gas burning heads having three nozzles out of phase which can be set at different angles to give the required bevels. Alternatively the edge preparation may be obtained by mechanical machining methods using either a planing or milling tool. For very high quality welds in thick plate, particularly of the higher tensile types of steel, mechanical machining may well be specified. It is worth noting that there is little to choose between the two as far as metallurgical damage goes, but mechanical methods provide a better finish.

Plates of varying thickness may be butt welded together at different locations, a good example being where heavy insert plates are fitted. Insert plates are preferred to doubling plates in welded construction, and the heavy plate is chamfered to the thickness of the adjacent thinner plate before the butt edge preparation is made.

To ease the assembly of welded units it is common practice to make use of what is known as an 'egg box' construction. Within the double bottom unit the floors and side girders may be slotted at their intersections so that they fit neatly together prior to construction.

Welding Sequences

During the welding operation heat is applied to the plate, and because of this the metal will expand, and on cooling contract. A weld on cooling and contracting tends to pull the plate with it. This results in a structural deflection, the restraining action of the plate preventing the weld from contracting fully. The actual distortion of a welded structure is difficult to predict owing to the lack of knowledge of the degree of restraint. It is known however that shrinkage in butt welds does occur principally along the length of the weld, and to a lesser extent across it. If a high restraint is provided

FIGURE 10.2 Plate edge preparations

BACKSTEP METHOD OF WELDING

WANDERING METHOD OF WELDING

FIGURE 10.3 Backstep and wandering methods of welding

in an effort to control distortion the structure will contain high residual stresses, which are to be avoided.

In order to minimize distortion the 'backstep' and 'wandering' methods of welding are often used, the length of each step being the amount of weld metal laid down by an electrode to suit the required cross-section of weld (see Figure 10.3).

To reduce distortion and limit the residual stresses in the structure it is important that a correct welding sequence should be utilized throughout the construction. This applies both during the fabrication of units and at erection and joining of units on the berth.

Of the more important welds in the construction of the ship the sequences involving welding of butts and seams in plating panels may be considered (see Figure 10.4). At T intersections it is necessary to weld the butt first fully, then gouge out the ends to renew the seam edge preparation before welding the seam. Welding the seam first would cause high restraint across the plate strake and when the butt was finished a crack might occur. General practice when welding shell panels is to start by welding the central butts and then adjacent seams, working outwards both transversely and longitudinally. Ships' structural panels have various forms of stiffener attached to the plate panels, these generally being welded to the panel after completing the welding of the panel plates. These stiffening members are left unwelded across the butts and seams of the plates until these are completed, if they are attached at some intermediate stage.

Erection welding sequences generally follow the principles laid down for plating panels. In welded ships the lower side plating seams should not be welded before the upper seams, particularly the deck and gunwale seams. If this sequence of welding the side shell were adopted the upper portion of the hull structure would tend to be shortened causing the hull to rise from the blocks at the ends. Where in modern construction the side shell and deck plating are erected in blocks and a suitable welding sequence is employed this problem does not arise.

In repair work correct welding sequences are also important, particularly where new material is fitted into the existing relatively rigid structure. Again the procedure follows the general pattern for butts and seams in plate panels. If a new shell plate is to be welded in place the seams and butts in the surrounding structure are cut back 300 to 375 mm from the opening; likewise the connection of the stiffening in way of the opening. The inserted plate panel is then welded to within 300 to 375 mm of the free edges, the butts are completed, and then the seams after welding any longitudinal stiffening across the butts. Finally the vertical framing is welded in way of the seams (Figure 10.4).

Testing Welds

For economic reasons much of the weld testing carried out in shipbuilding is done visually by trained inspectors. Spot checks at convenient intervals are made on the more important welds in merchant ship construction, generally using radiographic equipment. Welding materials are subjected to comprehensive tests before they are approved by Lloyd's Register or the other classification societies for use in ship work. Operatives are required

WELDING SEQUENCE - BOTTOM SHELL WELDING SEQUENCE - REPAIR OF SHELL PLATING Framing weld cut back 12" Bottom shell 6 3 Framing left unwelded for 12" 6 panels Stringer left _ unwelded for 12" (7) 4 (7)(5) 2 1 2 Keel (4) 7 7 6 3 6 12''' 3 -Butt Back chip and weld seam Seam

FIGURE 10.4 Welding sequences

to undergo periodical welder approval tests to ascertain their standard of workmanship.

WELD FAULTS Various faults may be observed in butt and fillet welds. These may be due to a number of factors, bad design, incorrect welding procedure, use of wrong materials, and bad workmanship. Different faults are illustrated in Figure 10.5. The judgment of the seriousness of the fault rests with the weld inspector and surveyor, and where the weld is considered to be unacceptable it will be cut out and rewelded.

Non-destructive Testing

For obvious reasons some form of non-destructive test is required to enable the soundness of ship welds to be assessed. The various available nondestructive testing methods may be summarized as follows:

Visual examination
Dye penetrant
Magnetic particle
Radiographic
Ultrasonic

Of these five methods, the dye penetrant and magnetic particle tests have a small application in ship hull construction, being used for examining for surface cracks in stern frames and other castings. Visual, radiographic, and ultrasonic examinations are considered in more detail, as they are in common use.

Magnetic particle testing is carried out by magnetizing the casting, and spreading a fluid of magnetic particles (e.g. iron fillings suspended in paraffin) on the surface. Any discontinuity such as a surface crack will show up as the particles will concentrate at this point where there is an alteration in the magnetic field. A dye penetrant will also show up a surface flaw if it remains after the casting has been washed following the application of the dye. To aid the detection of a surface crack the dye penetrant used is often luminous and is revealed under an ultra-violet light.

Visual inspection of welds is routine procedure, and surface defects are soon noticed by the experienced inspector and surveyor. Incorrect bead shape, high spatter, undercutting, bad stop and start points, incorrect alignment, and surface cracks are all faults which may be observed at the surface. Sub-surface and internal defects are not observed, but the cost of visual inspection is low, and it can be very effective where examination is made before, during, and after welding.

FIGURE 10.5 Weld faults

The principle of radiographic inspection is simply to subject a material to radiation from one side, and record the radiation emitted from the opposite side. Any obstacle in the path of the radiation will affect the radiation density emitted and may be recorded. As radiation will expose photographic plate, for all practical weld test purposes this is used to record the consistency of the weld metal. The photographic plate records changes in radiation density emitted; for example a void will show up as a darker shadow on the radiograph.

Either X-ray or gamma ray devices may be used to provide the source of radiation. X-ray equipment consists of a high voltage power source (50 to 400 kV) which is used to provide potential between a cathode and target anode in a glass vacuum tube. Only a small percentage of this energy is converted to X-rays, so that large amounts of heat have to be conducted away from the target. From the target the X-rays are projected out of the tube onto the weld surface (see Figure 10.6).

Where gamma ray devices are used ray emission is produced by decay of a radio-active nucleus, the rate of emission being reduced with time. The radiation given off may be magnetically separated in three parts, α -rays, β -rays and γ -rays, the γ -rays being similar to X-rays and of most importance since they are very penetrating; but this also means that heavy shielding is required. Since natural radio-active sources are in short supply, great use is made of artificial radio-active sources, namely isotopes.

To interpret the weld radiograph a large amount of experience is required, and a sound knowledge of the welding process. Radiographs usually carry the image of an 'image quality indicator' which shows the minimum change of thickness revealed by the technique. This image quality indicator may have graded steps of metal, each step being identified on the radiograph so that the minimum step thickness discernible is noted, and the sensitivity of the radiograph assessed. This indicator is placed adjacent to the weld prior to taking the radiograph.

Ultrasonic energy is being used increasingly as a tool for locating defects in welds, and has several advantages over radiography, particularly as no health hazard is involved. The technique is particularly useful for locating fine cracks which are often missed by radiography, particularly where they lie perpendicular to the emission source.

The principle of ultrasonic inspection depends on the fact that pulses of ultrasonic energy are reflected from any surface which they encounter. Ultrasonic waves travelling through a plate may be reflected from the surface of the metal and also from the surfaces of any flaws which exist in the metal. Virtually total reflection occurs at an air-metal interface, and therefore to get the ultrasonic wave into the metal a liquid is placed between the source and metal. The pattern of reflection is revealed on a cathode ray tube, which may be calibrated using a standard reference block. An experienced operator is able to recognize flaws from the cathode ray tube display, and to some extent recognition of defect types is possible. Apart from weld inspection,

FIGURE 10.6 Inspection of welds

ultrasonic techniques are valuable for assessing the thickness of structural members.

Classification Society Weld Tests

Classification societies specify a number of destructive tests which are intended to be used for initial electrode and weld material approval. These tests are carried out to ascertain whether the electrode or wire-flux combination submitted is suitable for shipbuilding purposes in the category specified by the manufacturer.

Tests are made for conventional electrodes, deep penetration electrodes, wire-gas and wire-flux combinations, consumables for electro-slag and electrogas welding, and consumables for one sided welding with temporary backing. Tensile, bend and impact tests are carried out on the deposited weld metal and welded plate specimens. Other tests are made for the composition of the weld metal deposited and possible cracking.

All works where electrodes, wire-flux and wire-gas combinations, consumables for electro-slag and electro-gas welding, and consumables for one sided welding with temporary backing are produced, and have been initially approved, are subject to annual inspection.

Further Reading

Ailes, 'Notes on Industrial Radiography', *Shipping World and Shipbuilder*, Ship Repair Number, May 1968.

Control of Distortion in Welded Fabrications, 2nd Edition, The Welding Institute, Cambridge.

D'Archangelo, Sound Ship Structures (Cornell Maritime Press, 1964).

Harrison and Young, 'The Acceptability of Weld Defects', *The Naval Architect*, April, 1975.

Hislop, 'The Techniques, Applications and Scope of Non-Destructive Testing in Industry', *Trans. N.E.C. Inst.*, vol. 69, 1952–53.

Lloyd's Rules and Regulations for the Classification of Ships, Part 3, Ship Structures, Chapter 10, Welding and Structural Details.

'Significance of Defects in Welds', Proceedings of the First Conference, February 1967, The Welding Institute, Cambridge.

'Ultrasonic Testing', London, Institute of Welding, 1963.

'Welding in Shipbuilding', Symposium, 30 October–3 November, 1961, London, Institute of Welding, 1962.

Part 4

Shipyard Practice

11 Shipyard Layout

Most shipyards are well established and were originally sited in a suitable location for building small ships with methods which have now been superseded. With the growth in ship sizes and the introduction of new building methods it has been recognized that a revised shipyard layout will be advantageous. Advantages to be gained, apart from the ability to construct larger vessels, are primarily, a uniform work load, a shorter ship build cycle, and economies in construction practices. These are obtained by having a layout that lends itself to an easy flow of materials from one productive process to another with elimination of bottlenecks. Other factors of course are involved in achieving a smooth production flow, but it is an advantage to start with a shop and equipment layout which is favourable.

Very rarely has it been possible for the shipbuilder to select a new site and adopt an ideal layout. Normally the present site has to be used, and starting from the ideal it has been necessary to make modifications to allow for site peculiarities. At the same time shipbuilding has continued within the yard, and overall yard modifications have been made piecemeal in order not to hinder this work seriously.

An ideal layout for a modern shipyard is based on a production flow basis, with the yard extending back from the river or shore at which the berths or building dock are located. The furthest area from the berths is reserved for the material stockyard, and between the two are arranged in sequence the consecutive work and shop processes. Too often existing shipyards follow the river bank, and are restricted by their location in a built up area or the physical river bank slope from extending back from the river, so that modified production flow lines are required.

Planning a new shipyard, or re-planning an existing one, will involve decisions to be made on the following:

Size and type of ship to be built.

Material production per year to be achieved.

Material handling equipment to be supplied.

Machining processes to be installed.

Unit size and weight to be fabricated and erected.

Amount of outfit and engine installation to be undertaken.

Control services to be supplied. Administration facilities required.

With the introduction of welding followed by unit fabrication and then the development of sophisticated machine tool devices for plate and section preparation, the shipyard layout had to be re-configured to exploit the higher material throughput rates these processes allowed and permit the shipbuilder to remain competitive.

Before considering the actual layout of the shipyard it is as well to consider the relationship of the work processes involved in building a ship as illustrated in Figure 11.1.

Shipyards usually have a fitting out basin or berth where the virtually completed ship is tied up after launching and the finishing off work is completed. This is provided with adequate craneage and the outfitting and

FIGURE 11.1 Shipbuilding process

FIGURE 11.2 Shipyard layout

machinery shops are usually adjacent to it. With the major part of the outfit and machinery now being installed in modular or other form during the hull and house fabrication cycle this feature of the yard now has less significance.

An idealized layout of a new shippard is indicated in Figure 11.2 which might be appropriate for a smaller yard specializing in one or two standard type ships with a fairly high throughput so that one covered building dock or berth was sufficient.

At this point it may be convenient to mention the advantages and disadvantages of building docks as opposed to building berths. Building docks can be of advantage in the building of large vessels where launching costs

are high, and there is a possibility of structural damage owing to the large stresses imposed by a conventional launch. They also give good crane clearance for positioning units. The greatest disadvantage of the building dock is its high initial cost.

Many yard re-constructions have incorporated undercover construction facilities in the form of docks or slipways within building halls. Others have building halls at the head of the slipway with advanced transfer systems installed so that the hull can be extruded out of the hall onto the slipway for launching. Such facilities permit ship construction in a factory type environment providing protection from the worst effects of weather and darkness.

Further Reading

- 'A Covered Shipyard at Pallion gives British Shipbuilding a New Look', *The Naval Architect*, May, 1976.
- Cameron and Tennant, 'Building Dock and New Steelworking Facilities at Queen's Island, Belfast', *Trans. N.E.C. Inst.*, 1971.
- 'Cammell Lairds Shipyard reconstruction at Birkenhead', *The Naval Architect*, November, 1978.
- Grant, 'Production Methods in Japanese Shipbuilding', *The Naval Architect*, January, 1972.
- Kimber and Hargroves, 'Creating a Production Facility for Standard Ships', *The Naval Architect*, January, 1977.
- McNulty and McKinstry, 'Parallel Development of Ship Production Facilities and Information Systems', *The Naval Architect*, September, 1978.

12 Ship Drawing Offices and Loftwork

The ship drawing office is traditionally responsible for producing detailed working structural and general arrangement drawings for parts of the hull and outfit. Structural drawings prepared by the drawing office will be in accordance with Lloyd's or other classification rules and subject to their approval; also owner's additional requirements and standard shipyard practices are incorporated in the drawings. General arrangements of all the accommodation and cargo spaces and stores are prepared, which allow for statutory requirements as well as shipowner's requirements and standards. Other outfit plans, piping arrangements, ventilation and air conditioning (which may often be done by an outside contractor), rigging arrangements, and furniture plans, etc., are also prepared.

Since the late 1970s, developments in computer hardware based on microchip technology have made available to industry very powerful computer systems at moderate cost. This technology has led to a significant advance in the capability of systems for computer aided design, computer aided engineering and computer aided manufacture (CAD/CAE/CAM) which are commonly available to industry. Such systems have steadily replaced manual draughting and numerically controlled parts programming in many shipyards. Computer based shipbuilding systems developed during the late 1960s and early 1970s and used for numerically controlled production machines and loftwork have now been enhanced to extend their scope to the design and drawing office functions and provide interfaces with a comprehensive range of other shipyard systems.

The CAD/CAE/CAM systems are based on a 3D Ship Product Model in which the geometry and the attributes of all elements of the ship derived from the contract design and classification society structural requirements are stored. This model can be visualized at all stages and can be exploited to obtain information for production of the ship.

It has been common practice for the drawing office to contain a material ordering department, which was able to lift the necessary requirements from the drawings and progress them. Also, the office worked in close conjunction with the loft and planning production office. With the introduction of CAD/CAE/CAM systems to the drawing office these functions have been increased and improved. From the 3D ship product model the precision of the structural drawings generated enables them to be used with greater

confidence than was possible with manual drawings and the requisitioning information can be stored on the computer to be interfaced with the ship-yards commercial systems for purchasing and material control. Sub-assembly, assembly and block drawings can be created in 2-dimensional and 3-dimensional form and a library of standard production sequences and production facilities can be called up so that the draughtsman can ensure the structural design uses the yards resources efficiently and follows established and cost effective practices. Weld lengths and types, steel weights and detailed parts lists can be processed from the information on the drawing and passed to the production control systems. A 3-dimensional steel assembly can be rotated by a draughtsman on screen to assess the best orientation for maximum downhand welding. The use of 3-dimensional drawings is particularly valuable in the area of outfit drawings where items like pipework and trunking can be 'sighted' in the 3-dimensional mode and more accurately measured before being created in the 2-dimensional drawing.

There are several drawings or tasks undertaken in the drawing office which are of special interest and warrant a little more attention.

LINES PLAN A preliminary version of this will, in effect, be prepared at the time of the conceptual design to give the required capacity, displacement and propulsive characteristics. It will subsequently be refined during the preliminary design stage and following any tank testing or other method of assessing the hulls propulsive and seakeeping characteristics. The lines plan is a drawing, to a suitable scale, of the moulded lines of the vessel in plan, profile, and section. Transverse sections of the vessel at equally spaced stations between the after and forward perpendiculars are drawn to form what is known as the body plan. Usually ten equally spaced sections are selected with half ordinates at the ends where a greater change of shape occurs. A half transverse section only is drawn since the vessel is symmetrical about the centre line, and forward half sections are drawn to the right of the centre line with aft half sections to the left. Preliminary body plans are drawn initially to give the correct displacement, trim, capacity, etc., and must be laid off in plan and elevation to ensure fairness of the hull form. When the final faired body plan is available the full lines plan is completed showing also the profile or sheer plan of the vessel and the plan of the water-line shapes at different heights above the base.

A lines plan is illustrated in Figure 12.1. The lines of the lateral sections in the sheer plan as indicated are referred to as 'bow lines' forward and 'buttock lines' aft. Bilge diagonals may be drawn with 'offsets' taken along the bilge diagonal to check fairness.

When the lines plan was completed manually the draughtsmen would compile a 'table of offsets', that is a list of the half breadths, heights of decks and stringer, etc., at each of the drawn stations. These 'offsets' and the lines plan were then passed to loftsmen for full size or 10 to 1 scale fairing, or to a

FIGURE 12.1 Lines plan

computer centre for full scale fairing. Since the lines plan was often of necessity to a small scale which varied with the size of ship, the offsets tabulated from widely spaced stations and the fairing were not satisfactory for building purposes. The loftsmen or computer centre would prepare a full set of faired offsets for each frame space.

Given today's common usage of integrated design systems on the shipyards' computers, the conceptual creation of the hull form and its subsequent fairing for production purposes is accomplished without committing the plan to paper. The hull form is generally held in the computer system as a 3-dimensional 'wire model' which typically defines the moulded lines of all structural items so that any structural section of the ship can be generated automatically from the 'wire model'.

3-DIMENSIONAL REPRESENTATION OF SHELL PLATING When preparing the layout and arrangement of the shell plating at the drawing stage it is often difficult to judge the line of seams and plate shapes with a conventional two-dimensional drawing. Shipyards used to therefore make use of a 'half block model' which was in effect a scale model of half the ship's hull from the centre line outboard, mounted on a base board. The model was either made up of solid wooden sections with faired wood battens to form the exterior, or of laminated planes of wood faired as a whole. Finished with a white lacquer the model was used to draw on the frame lines, plate seams, and butts, lines of decks, stringers, girders, bulkheads, flats, stem and stern rabbets, openings in shell, bossings, etc.

With a CAD system the shell plating arrangement can be worked out at the interactive (i.e. image can be worked on and added to, modified, etc.) screen on the body plan derived from the 3-dimensional 'wire model', to create a plate line body plan. This drawing can then be used to create 3-dimensional representations of all the relevant lines on the curved surface creating in effect a visual 'half block model'.

SHELL EXPANSION The arrangement of the shell plating taken from the 3-dimensional model may be represented on a 2-dimensional drawing referred to as a shell expansion. All vertical dimensions in this drawing are taken around the girth of the vessel rather than their being a direct vertical projection. This technique illustrates both the side and bottom plating as a continuous whole. In Figure 12.2 a typical shell expansion for a tanker is illustrated. This also shows the numbering of plates, and lettering of plate strakes for reference purposes and illustrates the system where strakes 'run out' as the girth decreases forward and aft. A word of caution is necessary at this point for in many modern ship shell expansions there is also a numbering system related to the erection of fabrication units rather than individual plates, and it may be difficult to use the drawing to identify individual

FRAMING, STRINGERS, DECKS AND OPENINGS IN SIDE SHELL ARE ALSO SHOWN ON THE SHELL EXPANSION BUT HAVE BEEN OMITTED FOR CLARITY

FIGURE 12.2 Shell expansion

plates. However single plates are often marked in sequence to aid ordering and production identification.

Loftwork Following Drawing Office

The mould loft in a shipyard was traditionally a large covered wooden floor area suitable for laying off ship details at full size.

When the loftsmen received the scale lines plan, and offsets from the drawing office, using the traditional method the lines would be laid off full size and faired. This would mean using a great length of floor even though a contracted sheer and plan were normally drawn, and aft and forward body lines were laid over one another. Body sections were laid out full size as they were faired to form what is known as a 'scrieve board'. To avoid using up a large mould loft space for fairing the ship lines, many shipbuilders later took advantage of main frame computer programs available at various centres. These provided full size fairing so that only the scrieve board needed to be laid down from the faired offsets.

SCRIEVE BOARDS The scrieve board was used for preparing 'set bars' and levels for bending frames and for making templates and mouldings for plates which required cutting and shaping. Shell plates were developed full size on the loft floor and wooden templates made so that these plates could be marked and cut to the right shape before being fitted to the framing on the berth.

10/1 SCALE LOFTING In the late 1950s the 10/1 lofting system was introduced and was eventually widely adopted. This reduced the mold loft to a virtual drawing office and assisted in the introduction of production engineering methods. Lines could be faired on a 10/1 scale and a 10/1 scale scrieve board created. Many yards operated a flame profiling machine (see Chapter 13) which used 10/1 template drawings to control the cutting operation. In preparing these template drawings the developed or regular shape of the plates was drawn in pencil on to special white paper or plywood sheet painted white, and then the outline was traced in ink on to a special transparent material. The material used was critical, having to remain constant in size under different temperature and humidity conditions and having a surface which would take ink without 'furring'. Extreme accuracy was required in ensuring uniform thickness of lines, etc., the lines being drawn outside, i.e. on the scrap side of the plate. Many of the outlines of plates to be cut by the profiler could be traced directly from the scrieve board, for example floors and transverses.

FIGURE 12.3

CAD/CAM LOFTWORK We have already seen that shipyard-installed computer systems are capable of fairing the lines full size and storing these as a 3-dimensional model. This stored information can be accessed by the

FIGURE 12.4

loftsman in order that lofting functions such as preparing information for bending frames and longitudinals, developing shell plates, and providing shell frame sets and rolling lines or heat line bending information for plates can be done via the interactive visual display unit.

For the numerically controlled profiling machine the piece parts to be cut can be 'nested', i.e. fitted into the most economic plate which can be handled by the machine with minimum wastage. This can be done at the drawing stage when individual piece parts are abstracted for steel requisitioning and stored later being brought back to the screen for interactive nesting. The loftsman can then define the order in which parts are to be marked and cut by drawing the tool head around the parts on the graphics screen. When the burning instructions are complete he is able to replay the cutting sequence and check for errors. A check of the NC tape after it has been punched can be carried out with a plotter. Instructions for cutting flame planed plates and subsequently joining them into panel assemblies and pin heights of jigs for setting up curved shell plates for welding framing and other members to them at the assembly stage can also be determined by the loftsman.

Shell plates at the extreme ends of the hull, that is those with double curvature at the stern and bulbous bow, may still require manual lofting using 10/1 procedures.

Further Reading

- 'An alternative to shell expansion drawing', *The Naval Architect*, November, 1977.
- Barry and Mercier, 'Implementing CAD/CAM in Shipyards', Newbuild 2000 and the role of the Naval Architect 1995, Royal Institution of Naval Architects Publications.
- CADAP'95, Royal Institution of Naval Architects Publications.
- 'Computer applications in the automation of shipyard operation and ship design', *The Naval Architect*, November, 1979.
- Dawson, 'Computing systems for naval architects', *Ship and Boat International*, April, 1987.
- Forrest and Parker, 'Steelwork Design Using Computer Graphics', *The Naval Architect*, January, 1983.
- Kuo *et al.*, 'An Effective Approach to Structural Design for Production', *The Naval Architect*, February, 1984.
- Proceedings of the Seminar on Advances in Design for Production, University of Southampton, April, 1984.
- 'The role of CAD/CAE/CAM in Engineering for Production', *The Naval Architect*, November, 1994.
- Torroja and Alonso, 'Developments in Computer Aided Ship Design and Production', The Royal Institution of Naval Architects, 1999.

13 Plate and Section Preparation and Machining

This chapter deals with the working processes which a plate or section undergoes from the time it is received into the shipyard until it is in its final shape ready to be welded into a unit of the ship structure. In recent years many changes have occurred in this sphere of shipyard activity, and substantial economies can be achieved by obtaining an even flow of production at this stage.

Plate and Section Preparation

Initial preparation of material is essential for its efficiency in the completed ship structure and its marshalling on arrival is essential to the efficiency of the shipbuilding process.

STOCKYARD On arrival at the shipyard, plates and sections are temporarily stored in the stockyard. As a rule the stockyard is an uncovered space having sufficient area to provide storage for enough plates and sections required for the working of the yard some months ahead. In the United Kingdom the amount stored might be about three months' stock, but shipyards in countries which are not substantial steel producers may find it necessary to carry much larger stocks of material. In contrast a Japanese yard closely associated with a steel manufacturer claims to carry as little as one month's stock, and in some cases less.

When the plates and sections are ordered the steel mills are provided with details of the identification code for each item so that they may be marked. On arrival in the stockyard, since the coding is generally in terms of the unit structure for which each item is intended, it is convenient to store the plates and sections in their respective ship and ship unit areas. In other words the material for each ship is allotted an area of the stockyard, this area being subdivided into plots for those items intended for a major structural fabrication block of the ship.

Material delivery and storage is controlled in accordance with production engineering practices to suit the ships construction programme.

As a rule the plates are now stacked horizontally in piles as required. Originally it was common practice to store the plates vertically in racks,

which was convenient for weathering purposes, but this system is not now employed; sections are laid horizontally in convenient batches.

Where cranes are used for material handling it is important that there be adequate coverage for the full extent of the stockyard, and the material may be delivered to the covered shed areas. Cranage is generally of the electric overhead gantry type, traversing the stockyard on rails and extending into the workshop area; alternatively the plates may be placed on a roller conveyor for delivery to the workshops. Lifts are made with magnetic clamps for plates and slings for the sections, the crane capacity rarely exceeding five tonnes. To improve the handling facilities in the stockyard a device known as a 'captivator' is now available. Plates required for the work being processed may be pre-stacked at the captivator which can be remotely controlled so that as each plate is required it lifts, using magnetic clamps, the plate from the top of the pile and then transfers it to a roller conveyor. A stockyard employing this technique can in fact become highly automated.

MANGLES Mangles is the name given to a heavy set of plate straightening rolls through which the plate is passed prior to its being worked. During transit plates may become distorted, and for many of the modern machining processes it is important that the plates should be as flat as practicable. Two sets of mangles may be provided, one for heavy plate and one for light plate, but types are now available which permit a wide range of thickness to be straightened.

SHOT BLASTING Plates and sections are in most cases now shot blasted to remove rust and millscale. The principles of shot blasting are dealt with in detail in Chapter 27.

Shot blasting plant in shipyards is generally of the impeller wheel type where the abrasive is thrown at high velocity against the steel surface and may be re-circulated. The plant can be so arranged that the plate passes through vertically, but more often it is installed so that the plate may pass through in the horizontal position. In the former case equipment must be provided to allow the plate to be raised into the vertical position from the roller conveyor before it enters the blasting plant, and to lower it on removal. There is a further problem with lighter plate which may more easily distort when stood on end. The only disadvantage of the horizontal plant is the removal of spent abrasive from the top of the plate, which may be relatively easily overcome. A separate shot blast plant is often installed for sections.

PRIMING PAINT Following the shot blasting of plates and sections, the material passes immediately through an airless spray painting plant. In one pass the material is automatically sprayed with a priming paint of controlled coat thickness. A number of suitable priming paints are available; the

requirements for these and their formulation may be found in Chapter 27. Following the priming paint stage a drying process may be provided.

PLATE HANDLING IN MACHINE SHOPS Throughout the machining shops overhead electric cranes having capacities from 5 to 15 tonnes may be provided to transport plates and sections to each machine process. Individual machines may have jig cranes mounted on the frame which can be employed to handle the plate during the machining process.

Distribution of plates in the shop may also be by means of electric powered trolleys sometimes referred to as a 'collacator unit' running on rails in bays between the plate working machines. Highly mechanized plant systems are also available where conveyor systems, flame cutting tables and aligning and clamping equipment are installed as integrated units.

Plate and Section Machining

A number of the methods in use for forming plates into the required shapes are time honoured. This is particularly true of the methods adopted for fitting plates to the curve of the hull, but as we have seen in the previous chapter the information for doing this can now be derived using the CAD/CAM systems available. Cutting flat plates to the required profiles has in the past decade become highly automated, very sophisticated machine tools having been introduced for this purpose. In the main, cutting is achieved by the use of an oxy-fuel flame or plasma-arcs.

PLATE PROFILERS Where a plate is to be cut into one or more, or a series of complicated shapes, a profiling machine is employed. At present where these employ gas cutting, the machines are generally referred to as 'flame profilers'. All flame, or plasma-arc profilers have some form of automatic control, the sophistication of which may vary considerably; the following methods of control are found in shipyards:

- (a) 1/1 template or drawing control
- (b) 1/10 drawing
- (c) Numerical control.
- (a) A full size template or drawing may be used to control a cutting machine, and can be very useful where a single item is to be cut in large numbers. The size of the item is obviously restricted, and the location from which the item is cut in a large plate is selected by the operator. Where a template is used a mechanical follower may be employed, and where a drawing is used an electronic scanning device may follow the outline. In either case simple non-automated machines are available where the

operator guides the follower around the template, or tracing head around the drawing profile. Profilers of this type have a limited application in shipbuilding, but might be used for cutting a batch of standard brackets, etc.

(b) Some of the earlier flame profilers found in shipyards were controlled by 10/1 drawings prepared by loftsmen as indicated in Chapter 12. The control mechanism for the machine was located in a darkened booth within the plate machining sheds. A tracing head with photo-electric cell traversed the 1/10 scale drawing located on a viewing table, following the line of the plate from the start to stop points in a sequence planned by the loftsmen. The control was linked to the machine outside, which consisted of a carriage with extended arms carrying the burning heads. Two arms were generally fitted allowing the machine to cut at the same time two plates which could either be identical or mirror images. Each burning head was fitted with three nozzles allowing various edge preparation bevels to be cut. The height of the flame was automatically adjusted and speed control was maintained during the cut, although it was possible to speed up the burning head movement between the finish and start of a new cut. Later versions of these machines had twin tracing head controls so that both sides of a plate with dissimilar curves could be cut simultaneously.

With this type of machine it was possible to obtain an accessory for marking plates. This punch marked the plate at desired locations in a manner similar to that employed for permanent marking by hand.

(c) Shipyards now use numerical control for the plate profiler, rather than optical control. The principal reasons for this are that the preparation of 1/10 scale drawings requires a high standard of draughtsmanship and the training of loftsmen to do this work can be very expensive. Further introducing higher cutting speeds with the adoption of the plasma-arc process makes optical control difficult.

Numerical control implies control of the machine by means of a tape on which is recorded the co-ordinate points of a plate profile. For a simple plate shape having a profile consisting only of straight lines or circular arcs, the co-ordinates may be programmed manually, but for many ship plates the contours are much more complex. Manual programming of these contours would reduce considerably the efficiency of the process, and therefore various coded data systems were initially evolved for use with a digital computer program. With the advent of CAD/CAM systems the integrated software now developed includes, as described in Chapter 12, provision for the draftsman to perform parts programming and nesting of plate parts and the loftsman to add the cutting information and automatically generate the NC tape. The tape can be read into the director which produces command signals to the servo-mechanism of the profiling machine. The overall arrangement is shown in Figure 13.1.

These machines, like the 1/10 scale optically controlled machines, may be provided with accessories for marking plates.

FIGURE 13.1 Numerical flame cutting control system

PLANING MACHINES Profiling machines are essentially for use where a plate requires extensive shaping with intricate cuts being made. Many of the plates in the ship's hull, particularly those in straightforward plate panels, decks, tank tops, bulkheads, and side shell, will only require trimming and edge preparation, and perhaps some shallow curves may need to be cut in shell plates. This work may be carried out on a planing machine, usually a flame or plasma-arc planer.

A flame planer consists basically of three beams carrying burning heads and running on two tracks, one either side of the plate working area. One beam carries two burning heads for trimming the plate sides during travel, whilst the other two beams have a single burning head traversing the beam in order to trim the plate ends. Each burning head may be fitted with triple nozzles and is used to give the required edge preparation. Plate, beam, and burning head positioning is manual, but cutting conditions are maintained once set.

Mechanical planing machines were in existence prior to the flame planer, and have an advantage where they are able to cut materials other than steels. Higher cutting speeds than that obtained with flame cutting may be obtained for vertical edges with a rotary shearing wheel on a carriage, where the plate is held by hydraulic clamping. For edge preparations, older machines with a conventional planing tool require a large number of passes and are much slower than flame planers. There are however merits in mechanically machined edge preparations where the superior finish is advantageous for critical welds. The use of plasma-arc planers which also provide a superior and faster cut tend to make the use of mechanical planers obsolete.

DRILLING MACHINES Some plates or sections may need to have holes drilled in them, for example bolted covers and portable sections. Drilling machines generally consist of a single drilling head mounted on a radial arm which traverses the drill bed.

GUILLOTINES Smaller plate shapes such as beam knees and various brackets may be cut in a hydraulically operated guillotine. Plate feed to the guillotine is usually assisted by the provision of plate supporting roller castors, and positioning of the cut edge is by hand.

PRESSES Hydraulic presses may be extensively used in the shipyard for a variety of purposes. They are capable of bending, straightening, flanging, dishing, and swaging plates (*see* Figure 13.2). All of the work is done with the plate cold, and it is possible to carry out most of the work undertaken by a set of rolls. This is done at less capital cost, but the press is slower when used for bending and requires greater skill.

FIGURE 13.2 Gap presses

PLATE ROLLS Heavy duty bending rolls used for rolling shell plates, etc., to the correct curvature are hydraulically operated. Two lower rolls are provided and are made to revolve in the same direction so that the plate is fed between them and a slightly larger diameter top roll which runs idly (*see* Figure 13.3). Either or both ends of the top roll may be adjusted for height, and the two lower rolls have adjustable centres. With modern bending rolls, plates up to 45 mm thick may be handled and it is possible to roll plates to a half circle. These large rolls are also supplied with accessories to allow them to undertake heavy flanging work with the pressure exerted by the upper beam, for example, 'troughing' corrugated bulkhead sections.

Shorter pyramid full circle rolls are also used in shipyards, these being very useful for rolling plates to a full circle. This may be done to obtain large mast and derrick post sections for example, or bow thruster tunnel. Arrangements are made for removing the rolled full circle plate by releasing the top roller end bearing. Vertical rolls are also available and may be used to roll plates full circle, but can be much more useful for rolling heavy flats used as facing bars on transverses of large tankers, etc.

HEAT LINE BENDING The 'heat-line' bending procedure is a widely used technique to obtain curvature in steel plates for shipbuilding purposes.

FIGURE 13.3 Forming shell plates

It is, however, a process that until recently relied on highly skilled personnel and did not guarantee constant accuracy of shapes formed.

Heat is applied in a line to the surface of a plate by a flame torch, and then immediate cooling is obtained by air or water. The narrow heated line of material is prevented from expanding in the direction of the plate surface

_ ..._ ...

FIGURE 13.4 Frame bending

COLD FRAME BENDING MACHINE (HYDRAULIC)

COLD FRAME BENDING It is now almost universal practice to cold bend ship frames using commercially available machines for this purpose. The frames are progressively bent by application of a horizontal ram whilst the frame is held by gripping levers (Figure 13.4). Any type of rolled section can be bent in some machines with a limitation on the size of section. Obtaining the correct frame curvature can be achieved by the 'inverse curve' method or numerical control. With the 'inverse curve' method the inverse curve information can be determined for each frame by the loftsman using a CAD/CAM system. The inverse curve is drawn in chalk on the straight frame and the frame bent until the chalk line becomes straight on the curved frame (*see* Figure 13.4). A hydraulic cold frame bending machine can be controlled by numerical control tapes prepared in a similar manner to the numerically controlled flame profilers, the frame line being initially defined from the computer stored faired hull.

ROBOTICS Robots have in recent years been provided with improved control features which have made them more adaptable to the workshop floor situation. For example most robots are now available with some form of 'adaptive control' which provides feedback from the environment permitting, say, automatic adjustment of the robots path and/or its functions. Also the provision of 'off-line' programming and simulation packages makes it possible to develop and test programs for the robot remotely. Thus the robot carries on working whilst new programs are produced for it.

Many of the worlds shipyards and shipyard systems suppliers have been developing and implementing robots in shipbuilding. A large proportion of these developments have been in fully automating the machine welding processes described in Chapter 9 but other areas of adoption and trial have involved flame and plasma-arc cutting, local shot-blasting and painting, and marking. Robots developed to date for shipyard usage are either large gantry structures or small portable units. The former often have the movable robot mounted on the travelling gantry with sensors providing the adaptive control and are employed for cutting and welding processes. The latter can be manually transported, or self propelled even climbing vertically, or for robotic transportation, and have been used for local welding in difficult situations and cleaning and painting.

Many of the robot programming systems can be linked to the shipyards CAD system so that programs developed for the robot can be run 'off line' with the 3-dimensional graphics simulating the robots performance before it is put to work.

Whilst robots have advantages in their use in difficult and unpleasant work conditions and tedious repetitive work situations, their development and adoption is increasingly seen as a means to higher productivity and reduced manufacturing cost.

Further Reading

- Andreassen, 'Mechanized ship and offshore module fabrication', *Shipbuilding and Marine Engineering International*, December, 1981.
- Chadburn and Parker, 'A New Approach to Numerical Control for Shipbuilding', *Trans. R.I.N.A.*, 1969.
- 'Getting it right at Swan Hunter', The Naval Architect, September, 1984.
- Kalogerakis, 'The use of robots in the shipbuilding industry', *The Naval Architect*, July/August, 1986.
- Kuo and Kalogerakis, 'The Application of a Welding Robot for Small Batch Manufacturing in Shipbuilding', *Trans. R.I.N.A.*, 1988.
- Shama and Miller, 'A Design Study of a Numerically Controlled Frame Bending Machine', *Trans. R.I.N.A.*, 1967.
- 'Shipbuilding world looks on as Finns pioneer robotic gantry', *Metal Construction and British Welding Journal*, November, 1986.

14 Prefabrication

During the Second World War a large number of merchant and war ships were required to be built in a short period of time. These requirements speeded the adoption of welding in shipyards, and often led to the application of mass production techniques in shipbuilding. Prefabrication of ship units, that is the construction of individual sections of the ship's structure prior to erection, became a highly developed science. Often the units were manufactured at a location remote from the shipyard, and erection in the shipvards was carried out with schedules which still look very impressive today. Many of the more spectacular achievements in this field were obtained in the USA where much of the tonnage required during the war period was constructed using these new advances. Unfortunately the results of this crash building programme were not always entirely satisfactory; the reputation of welded structures for example suffered for quite a time as a result of wholesale application without a background of experience. Since the war prefabrication has gradually been applied to merchant ship construction as shipyards in this country have been modified to employ this technique and have gained experience of unit fabrication. Today all vessels are to varying degrees prefabricated.

With riveted construction unit fabrication was rarely employed, the introduction of welding lent itself more favourably to this form of construction. With welding, simpler unit shapes (no staggered butts are required in the side shell for example) and less critical tolerances can be applied. Units may be constructed under cover, which is an attractive advantage in the British climate, not only because of working conditions, but because of the better welding conditions. It is possible to turn units over to allow downhand welding which is easier to perform and likely to provide better results. There is great advantage in keeping vertical and overhead welding to a minimum. Also central services are more readily available at the shop, with gases for cutting, air for chipping, and electric current for welding, being placed where needed. Production planning techniques may be adopted with prefabrication sequences, the material and labour being planned in unit groups and the whole shipbuilding sequence being controlled to fit the time allowed on the berth, or building dock.

Until well into the 1970s prefabrication in British yards was primarily concerned with the construction and erection of 2-dimensional and

FIGURE 14.1 Bulk carrier side block unit

3-dimensional steel units to form the ship structure into which the outfit and equipment was fitted at the berth and after launching at the fitting out quay. Piping systems, ventilation and the machinery units were fitted into the erected hull as independent items. Likewise the accommodation spaces were lined out and fitted with the furniture and other fittings *in situ*. Whilst the production methods applied to the steelwork fabrication and erection were time saving and cost-effective the haphazard and largely uncontrolled methods of outfitting detracted from the overall production engineering of the ship. Rather than plan outfit installation on a total ship system basis it is today common practice to plan this work for zone installation, the zone corresponding to a main compartment area which may be broken down into blocks or smaller assemblies. Pre-outfitting of each assembly or block may

FIGURE 14.2 Pipe module

be of the order of 85–90 per cent. Both steelwork and outfit are highly planned for each assembly and block unit, and fabrication and outfit installation is undertaken at a work station where the facilities and material are supplied to the workforce.

Sub-assemblies

When plates and sections have been machined they are ready for assembly into ship units. Within the fabrication shop there are often arranged a number of bays for different assemblies, for example flat plate panels, curved shell units, matrix or 'egg box' structures and some minor sub-assemblies. All these may be termed sub-assemblies if they are subsequently to be built into a large unit prior to erection. Panel assembly is usually highly automated with prepared plates being placed and tack welded prior to automatic welding of the butts, after which the plates are turned and back welded unless a single sided weld process has been used. The panel is marked and the stiffeners placed and welded automatically or with semi-automatic process. Minor sub-assemblies such as deep frames consisting of web and welded face flat may also be attached at this stage. Curved shell plates are placed on jigs and welded and the various stiffening members can be aligned and welded in a similar manner to those on a flat panel assembly. Assembly jigs may also be used for matrix or 'egg box' assemblies, for example structures of solid and bracket plate floors with longitudinal side girders which are to go into double bottom units.

Unit Fabrication

In most instances the 2-dimensional sub-assemblies will be built into 3-dimensional block assemblies. The size of the block assembly will have been decided at an early stage of the planning process ideally at the structural design stage. Constraints such as lifting capacities and dimensions that can be handled are taken into consideration also the provision of breaks at natural features ensuring the blocks are self supporting and easily accessed, etc. Panel assemblies used in the block may well have dimensions restricted by the plate length that can be handled at the machining stage and this can subsequently influence block length. In the machinery area the block size and arrangements can be decided by zone outfit considerations.

Each block should be designed for maximum downhand welding but may have to be turned for this purpose. Also blocks are turned to effect outfit installation particularly those containing machinery flats in the aft engine

FIGURE 14.3 Assembly unit outfitted both sides

room areas where pipework, etc., can be fitted on the underside of the flat with the block in the inverted position and then it is turned to install equipment above the flat (*see* Figure 14.3). A block's centre of gravity is calculated and lifting lugs so provided that these operations can be undertaken, and finally the block can be suspended for erection at the building dock or berth and drop into place in the correct plane.

Outfit Modules

Units of machinery, pipework and other outfit systems required for a specific zone can be planned and built up into modules and installed as such into a block fabrication. Pipework in particular lends itself to this form of assembly and can, with careful planning from the CAD stage, be arranged in groupings so that pipe bank modules can be arranged for a particular zone. Modules can range from a small pipe bank supported by light framing of pipe hangers, or a complete auxiliary machinery unit on its seating which has even been test run prior to installation, to a large modular unit which together with several similar units constitutes the bulk of a complete engine room. The latter have been developed in one European shipyard where macro-modules of the order of $10 \,\mathrm{m} \times 10 \,\mathrm{m} \times 4 \,\mathrm{m}$ made up of square rolled hollow sections (which function as pillars when installed) and horizontal parts of the ship's structure such as flats are completely outfitted. A number of these macro-modules erected around the main engine are indistinguishable from a conventional engine room. Sub-contractors are encouraged by the shipyards to supply their equipment in module form.

Not all outfits can be incorporated into modules and a large number of piece parts have to be provided for fitting in any given zone at a particular time within the assembly shops. To maintain production engineering standards a concept of 'palletization' has been developed whereby the piece parts for that zone are generated at the CAD/CAM stage, bought in and/or fabricated, etc., and made available at the work station when the particular assembly is ready to receive them.

An 'open top' arrangement for blocks or smaller ships being outfitted under cover can facilitate installation of the items and modules.

Superstructure blocks are fabricated separately and pre-outfitted with accommodation before erection as a complete unit. Modular cabin units are a common feature of modern shipbuilding, some companies specializing in their production. Figure 14.4 shows a typical self supporting cabin/toilet module complete with pipework, ventilation, electrical fittings, wiring, and all built-in furniture. An accommodation block must be specifically designed for such modules and the sequence of module access and placement in the block carefully planned.

FIGURE 14.4 Cabin/toilet module

Unit Erection

When any panel and the block assemblies are complete there will be some time buffer before their erection at the building berth or dock to allow for mishaps in the production schedule. Stowage is generally adjacent to the building hall and will vary in size according to the yard's practice, some yards storing a large number of units before transferring them to the berth or dock for erection in order to cut the berth/dock time to a minimum.

Sequences of erection for any particular ship vary from shipyard to shipyard and depend on a number of factors. Experience of previous ship erection schedules and difficulties given the yard's physical and equipment constraints leads to standard practices being established. These are taken into consideration at the structural design stage as are the desirability of minimizing positional welding and fairing. In general it is common practice to make a start in the region of the machinery spaces aft, obviously working from the bottom upwards, and also forward and aft. In earlier times this was done to give the engineers and other outfit workers early access to these spaces, but with the amount of pre-outfit this might not be considered so important. However, this area does still require the larger amount of finishing work. In particular the boring of the stern for the tailshaft is preferably undertaken when the after sections are fully faired and welded.

Typical erection sequences for a general cargo ship, oil tanker, and bulk carrier are shown in Figures 14.5, 14.6 and 14.7 respectively. The block assemblies for the bulk carrier are shown in Figure 14.8.

In erecting the ship units it is important to employ the correct welding sequences. These are arranged to avoid excessive 'locked in' stresses; and overlapping frames, longitudinals, stiffeners, etc., may be left unwelded across unit seams and butts until these are completed in a similar manner to that described in Chapter 10.

In erecting units tolerances are a problem, more so on 3-dimensional units than with 2-dimensional units and particularly at the shaped ends of the ship where 'green' material is often left. Quality control procedures in the manufacturing shops to ensure correct dimensioning and alignment are very necessary if time-consuming, expensive and arduous work at the berth is to be avoided. Improvements in this area have been made with the use of

- 1. Double bottom port
- 2. Double bottom stbd.
- 3. Transverse bulkhead
- 4 & 5. Side shell
- 6. Bilge plates

- 7. Tween deck sides
- 8. Tween deck centre
- 9. Main deck sides
- 10. Main deck centre
- 11. Main deck hatch

FIGURE 14.5 An erection sequence for a general cargo ship

- 1. Bottom centre tank
- 2. Bulkhead centre tank
- 3. Deck centre tank
- 4 & 5. Bottom plating wing tank
- 6 & 7. Longitudinal bulkheads and wing trans
- 8 & 9. Side shell
- 10 & 11. Deck wing tanks
- 12 & 13. Bilge strakes

FIGURE 14.6 An erection sequence for a bulk oil tanker

accurate jigs for curved shell units, planned weld sequences, and use of lower heat input welding equipment, dimensional checks on piece parts, and the use of laser alignment tools for setting up datums and checking interfaces. Tolerance allowance data is built up with experience and can become very accurate when building standard ships.

Joining Ship Sections Afloat

Owing to the enormous increase in size of bulk carriers and tankers, shipyards with restricted facilities, berth size particularly, have examined various means of building these large ships in sections which are to be joined off the berth. In most cases the problem becomes one of joining the two hull sections afloat or in a dry-dock of sufficient size where available. Where the sections are to be joined afloat extremely accurate fit up of the sections is aided by the possibilities of ballasting the two ship halves. The two sections may then be pulled together by tackles; and for the finer adjustments hydraulic cylinders may be used, extremely accurate optical instruments being employed to mark off the sections for alignment. One method adopted is that where a cofferdam is arranged in way of the joint, a caisson is brought

- 1. Double bottom unit
- 2. Lower bulkhead unit
- 3. Upper bulkhead panel
- 4 & 5. Side block incorporating shell, tanks and part bulkhead
- 6. Deck between hatches
- 7. Hatch coaming

FIGURE 14.7 An erection sequence for a dry cargo bulk carrier

up against the ship's hull, and the cofferdam and caisson are pumped dry. To balance any tendency for the vessel to hog during the pumping of the cofferdam it is necessary to shift ballast in the fore and aft sections. Once the spaces are dried out welding of the complete joint may be undertaken, the resulting weld being X-rayed to test the soundness of such a critical joint. On completion of the paint scheme in way of the joint the caisson is removed.

A similar method makes use of a rubber 'U' form ring rather than a caisson which needs modification for each ship size.

If a dry-dock is available the sections may be aligned afloat and even welded above the waterline, the rest of the joint or the complete joint being secured by strongbacks. The welding of the rest or the whole joint is carried out in the dock

FIGURE 14.8 Typical block erection

Further Reading

- Belch, 'Construction of Very Large Tankers in Two Parts', *The Naval Architect*, July, 1976.
- Fredriksson, 'Tolerances in the Prefabrication of Ships', *Trans. R.I.N.A.*, 1962.
- Proceedings of the Seminar on Advances in Design for Production, University of Southampton, April, 1984.
- 'Some Aspects of Building Mammoth Tankers in Two Halves', *Metal Construction and British Welding Journal*, vol. 1, No. 3, March, 1969.
- 'Structural Design and Fabrication in Shipbuilding', International Conference 18–20 November, 1975, London, The Welding Institute.

15 Launching

Launching involves the transference of the weight of the ship from the keel blocks, shores, etc., on which it was supported during construction, to a cradle on which it is allowed to slide into the water. Normally the vessel is launched end on, stern first, but a number of shipyards located on rivers or other narrow channels are obliged to launch the vessel sideways. Vessels have been launched bow first, but this is a rare occurrence as the buoyancy and weight moments, also the braking force, are generally more favourable when the vessel is launched stern first.

End Launches

On release of a holding mechanism the launching cradle with the ship slides down the ground ways under the action of gravity. When the stern has entered the water the vessel is partly supported by buoyancy and partly by the ground ways. If this buoyancy is inadequate after the centre of gravity of the ship has passed the way ends, the ship may tip about the way ends causing large pressures on the bottom shell and on the ends of the ground ways. To avoid this the greatest depth of water over the way ends should be utilized, and the ground ways extended into the water if necessary. Where this proves impossible it becomes necessary to strengthen the way ends and provide shoring in the bottom shell region which is likely to be damaged. These remedies are often expensive.

As the vessel travels further into the water the buoyancy becomes sufficient to lift the stern. The vessel then pivots about the forward poppets, i.e. the fore end of the launching cradle. These are designed to take the load thrown on them by the pivoting action, the load being widely distributed in order not to squeeze out the lubricant between the sliding surfaces. Shoring may also be found necessary forward in the ship to prevent structural damage at the time the stern lifts.

BUILDING SLIP Conventional slipways or berths are relatively solid and reinforced with piles to allow them to sustain the weights of ships built upon them. During building the keel blocks take the greater part of the weight, the remainder being carried by shores, and where used bilge blocks. Foundations

under the probable positions of ground ways should also be substantial since during a launch the ways are subject to large pressures.

Keel blocks are arranged so that the height of keel above the ground is 1.25 to 1.5 m, giving reasonable access, but not too high so that a large amount of packing is required (*see* Figure 15.1). At the bow the height of the keel must be sufficient to allow the ship's forefoot to dip the required amount without striking the ground during pivoting when the stern lifts at launch. To suit the declivity of the launching ways determined beforehand, the keel is also inclined to the horizontal at about 1 in 20, or more where the shipyard berths have a larger slope.

To transfer the ship from the building blocks to the launching cradle, the commonest practice is to drive wedges into the launching cradle. This lifts the ship and permits the removal of the keel and bilge blocks together with the shores. In large ships it becomes necessary to split the blocks to remove them, but several types of collapsible blocks have been used to overcome this difficulty. One type is the sand box which contains sand to a depth of 80 to 100 mm held in a steel frame located between two of the wooden blocks. This steel frame may be removed and the sand allowed to run out. Another type is a wooden block sawn diagonally, the two halves being bolted so that they collapse on removal of the bolts.

LAUNCHING WAYS AND CRADLE The fixed ground ways or standing ways on which the cradle and ship slide may be straight or have a fore and aft camber. Transversely the ground ways are normally laid straight but can be canted inwards to suit the ship's rise of floor. Usually the ground ways have a small uniform fore and aft camber say 1 in 400, the ways being the arc of a circle of large radius. This means that the lower part of the ways has a greater declivity (say 1 in 16) than the upper part of the ways (say 1 in 25). As a result a greater buoyancy for the same travel of the ship beyond the way ends is obtained, which will reduce the way end pressures. Additional advantages are increased water resistance slowing the vessel, and a bow height which is not excessive. The slope of ground ways must be adequate to allow the vessel to start sliding; and if too steep, a large amount of shoring will be required to support the bow; also the loads on the releasing arrangements will be high. Straight sliding ways have declivities of the order of 1 in 25 to 1 in 16.

Generally two ground ways are fitted, the distance between the ways being about one-third the beam of the ship. It is often desirable that the cradle should be fitted in way of longitudinal structural members, and the ground ways over slipway piling, these considerations deciding the exact spacing. Some large ships have been launched on as many as four ways, and in the Netherlands it appears to be common practice to launch vessels on a single centre line ground way. The width of the ways should be such that the

FIGURE 15.1 Building blocks

launching weight of the ship does not produce pressures exceeding about 20 tonnes per square metre.

Ground ways are laid on supporting blocks and extend down to the low water mark so that they are covered by at least one metre of water at high tide. To guide the sliding ways as they move over the ground ways a ribband may be fitted to the outer edge of the ground ways. This could be fitted to the inner edge of the sliding ways, but when fitted to the ground ways has the advantage that it aids retention of the lubricating grease. Finally the ground ways are shored transversely to prevent sideways movement and longitudinally to prevent them from moving down with the ship.

The sliding ways covering about 80 per cent of the length of the vessel form the lower part of the cradle, the upper part consisting of packing, wedges, and baulks of timber with some packing fitted neatly to the line of the hull in way of the framing. In very fine lined vessels the forward end of the cradle referred to as the forward poppet will require to be relatively high, and may be built up of vertical timber props tied together by stringers or ribbands. This forward poppet will experience a maximum load which may be as much as 20 to 25 per cent of the ship's weight when the stern lifts. It is therefore designed to carry a load of this magnitude; but there is a danger in the fine lined vessel of the forward poppets being forced outwards by the downward force, i.e. the bow might break through the poppets. To prevent this, cross ties or spreaders may be passed below the forefoot of the vessel and brackets may be temporarily fastened to the shell plating at the heads of the poppets. In addition saddle plates taken under the forefoot of the ship with packing between them and the shell may be fitted to transmit the load to the fore poppets and hence ground ways.

In many modern ships the bow sections are relatively full and little support is required above the fore end of the sliding ways. Here short plate brackets may be temporarily welded between the shell plating and heavy plate wedge rider as illustrated in Figure 15.2. The design of the forward poppets is based on greater pressures than the lubricant between the sliding ways and ground ways could withstand if applied for any length of time. However as the duration of pivoting is small, and the vessel has sufficient momentum to prevent sticking at this stage, these high pressures are permissible.

At the after end of the cradle considerable packing may also be required, and again vertical timber props or plate brackets may be fitted to form the after poppet.

LUBRICANT For the ship to start sliding on release of the holding arrangements it is necessary for the ship to overcome the coefficient of friction of the launching lubricant. To do this the slope of the ways under the vessel's centre of gravity must exceed the lubricant's coefficient of friction. An estimate of the frictional resistance of the grease must be

FIGURE 15.2 Launching ways—fore poppet

made before building the ship since the declivity of the keel is dependent to a large extent on the slope of the ways.

Formerly melted tallow was applied to the ways, allowed to harden, then covered with a coat of soft soap. Present practice is to apply mineral based greases to the ground ways, these greases being virtually unaffected by temperature changes and insoluble in water whilst adhering firmly to the ways. A commercially marketed petroleum-based launching grease is applied over the mineral grease base coat. This has a coefficient of friction which is low enough to allow initial starting and the maintenance of sliding until the initial resistance of the base coat is overcome by frictional heat. To prevent the petroleum-based grease from soaking into the sliding ways a base coat may be applied to them. Standing ways which extend into the water may be dried out at low tide prior to the launch and the base coat and grease applied.

RELEASING ARRANGEMENTS Small ships may be released by knocking away a diagonal dog-shore (see Figure 15.3) fitted between the sliding and standing ways.

In most cases however triggers are used to release the ship. There are several types available, hydraulic, mechanical, and electrical-mechanical triggers having been used. Electrical-mechanical triggers are commonly used for rapid simultaneous release in modern practice; the hydraulic trigger is less easily installed and less safe. The electrical-mechanical trigger illustrated in Figure 15.3 is generally located near amidships and a small pit is provided in the berth to accommodate the falling levers. A number of triggers will be fitted depending on the size of the vessel to be launched; in the case of the 75 000-tonne bulk carrier for which a launching sequence is given below six triggers were fitted for the launch.

These triggers are in effect a simple system of levers which allow the large loads acting down the ways to be balanced by a small load on the releasing gear. The principle is often compared with that of a simple mechanical reduction gearing. Simultaneous release of the triggers is achieved by means of catches held by solenoids wired in a common circuit. These are released immediately the circuit current is reversed.

LAUNCHING SEQUENCE As a guide to the procedure leading up to the launch, the following example is given for the launch of a 75 000-tonne bulk carrier. The launch ways have been built up as the ship is erected from aft; the ways have been greased and the cradle erected.

1. Four days before launch a start is made on ramming up the launch blocks, i.e. driving in the wedges (Figure 15.2) to raise ship off the building blocks. This is done by a dozen or so men using a long ramming pole, a gang working either side of the ship.

MECHANICAL LAUNCH TRIGGER (ELEVATION)

FIGURE 15.3 Release arrangements for ship launch

- 2. Two days before the launch a start is made on removing the shores.
- 3. On the morning of the launch everything is removed up to the high water mark and tumbler shores are put in aft. These are inclined shores which fall away as the ship starts to move.
- 4. Every second keel block is then removed, and the vessel is allowed to settle.
- 5. An evently distributed number of keel blocks are then taken out so that only about twenty keel blocks are left supporting the ship.
- 6. Half an hour before the launch the last remaining keel blocks are removed.
- 7. The bilge blocks are then removed.
- 8. The full ship's weight comes on the triggers at the time planned for the launch.
- 9. Release of triggers on launch by sponsor.

If the vessel fails to start under the action of gravity, the initial movement may be aided by hydraulic starting rams which are provided at the head of the cradle.

ARRESTING ARRANGEMENTS In many cases the extent of the water into which the ship is launched is restricted. It is then necessary to provide means of arresting the motion of the ship once it is in the water. There are a number of methods available for doing this, one or more being employed at most ship launches.

The commonest arrangement is to use chain drags which are generally arranged symmetrically on either side of the ship. Each chain drag is laid in the form of a horseshoe with its rounded portion away from the water, so that as the ship moves down the ways the forward portion of the drag is pulled through the remainder of the pile. This prevents any excessive shock load in the chain which would occur if the pile of chain were to be suddenly accelerated to the speed of the ship. The wire rope drag lines are attached to temporary pads on the side of the ship, and supported by rope tricing lines as they are led slightly forward and then aft along the ship's sides. Each drag line is then led forward and shackled to the chain drag (*see* Figure 15.4). As the ship is released and moves aft the tricing lines are broken in turn, the work done absorbing some of the ship's energy.

To further increase the resistance to motion of the ship wooden masks may be fitted at the stern of the ship. The mask is made as large as possible but located low down to present a flat surface to the water in the direction of the motion. Masks are often constructed of horizontal pieces of wood with spaces left between each piece to increase the resistance.

One or two shipyards are forced to provide arrangements for slewing the vessel once it has left the ways, as the river into which the ships are launched is very narrow in relation to the ship's length. Chain drags, weights, or

FIGURE 15.4 Arresting arrangements at launch

anchors may be placed in the water to one side of the building berth for this purpose. These are then made fast to the stern of the ship with drag lines of a predetermined length. Once the vessel is clear of the ways the slack of the lines is taken up and the stern swings so that the ship is pointing up river.

Side Launches

Side launching is often used where the width of water available is considerably restricted. There are in fact some advantages to this method, for example the absence of keel declivity, and the relatively simple cradle and short ground ways which do not extend into the water. However it means that a large area of waterfront is taken up by a single building berth, and the ship is only reasonably accessible from one side during construction.

The ground ways are arranged transversely, i.e. at right angles to the line of keel. Sliding ways also can be placed transversely with the packing above them forming the cradle, but they are generally arranged longitudinally. In this case where they are parallel to the keel the sliding ways are in groups covering two or three ground ways. Packing again forms the cradle with tie pieces between the groups of sliding ways.

One of the features of side launching is the drop where the ground ways are not extended into the water; consequently large angles of heel occur when the vessel strikes the water. As a result it is necessary to carry out careful stability calculations and close any openings before side launching a vessel. It is true of course that stability calculations are also required for a conventional end launch.

Building Docks

Perhaps the greatest advantage of the building dock is the relative simplicity of the task of getting the vessel waterborne (see Chapter 11). When it is convenient the dock may be flooded and the vessel floated out. Calculations are needed to check the stability and loads exerted by the blocks during flooding, the whole problem being similar to that of un-docking a vessel which has been dry-docked for survey or other reasons.

In some shipyards conventional berths are fitted at their river end with what is virtually a pair of dock gates. This can be of advantage when working the aft end of the ship and installing the ways. In many instances it also permits higher tides over the way ends when the gates are opened for a launch.

Ship Lifts

Whilst large ships may be extruded out of building halls on to a slipway (Chapter 11) and large sections transferred by similar means to the head of the slipway and raised on to it for joining and launching, smaller complete ships may be transferred to a ship lift for launching. Rail systems are incorporated into the building hall and lead out to the open ship lift. The best known of these ship lift systems is the patented 'Syncrolift' originally used for slipping ships for repairs and surveys but now also used by many shipyards for launching new ships. Ship lifts basically consist of platforms which can be lowered into the water and the ship landed on or floated off the platform. The platform is raised and lowered mechanically or hydraulically and is usually provided with transfer arrangements so that the vessel can be moved on or off the platform either laterally or in line with the platform.

Further Reading

Doust, 'Side Launching of Ships with Special Reference to Trawlers', *Trans. I.N.A.*, 1955.

Rowell, 'Launching Triggers', Trans. N.E.C. Inst., vol. 61, 1945.

Smith and Vardon, 'Way end pressure loading and ship response during launching', *The Naval Architect*, September, 1977.

Taylor and Williams, 'Dynamic Loading on Launching Ways and Building Berths', *Trans. I.E.S.S.*, 1966–67.

'The Vertical Shiplift's Role in Modern Shipyards', *The Naval Architect*, February, 1995.

Part 5

Ship Structure

Note

Throughout this part of the book a number of requirements relating to the spacing and scantlings of various structural members are given. These are taken from Lloyd's Register Rules and are introduced to give the student an idea of the variation in dimensions and scantlings found within the ship structure. Other classification society requirements may differ, but basically the overall structure would have the same characteristics. It should be borne in mind that owner's additional requirements can result in ships having greater scantlings and additional strengthening to the minimum indicated in the following chapters.

16 Bottom Structure

Originally ships were constructed with single bottoms, liquid fuels and fresh water being contained within separately constructed tanks. The double bottom structure which provides increased safety in the event of bottom shell damage, and also provides liquid tank space low down in the ship, only evolved during the early part of the twentieth century. Smaller vessels such as tugs, ferries, and cargo ships of less than 500 gross tonnage have a single bottom construction. Larger ocean-going vessels, other than older tankers, are fitted with some form of double bottom.

Keels

At the centre line of the bottom structure is located the keel, which is often said to form the backbone of the ship. This contributes substantially to the longitudinal strength and effectively distributes local loading caused when docking the ship. The commonest form of keel is that known as the 'flat plate' keel, and this is fitted in the majority of ocean-going and other vessels (see Figure 16.1(a)). A form of keel found on smaller vessels is the bar keel (Figure 16.1(b)). The bar keel may be fitted in trawlers, tugs, etc., and is also found in smaller ferries.

Where grounding is possible this type of keel is suitable with its massive scantlings, but there is always a problem of the increased draft with no additional cargo capacity. If a double bottom is fitted the keel is almost inevitably of the flat plate type, bar keels often being associated with open floors, where the plate keel may also be fitted.

Duct keels (Figure 16.1(c)) are provided in the double bottoms of some vessels. These run from the forward engine room bulkhead to the collision bulkhead and are utilized to carry the double bottom piping. The piping is then accessible when cargo is loaded, an entrance to the duct being provided at the forward end of the engine room. No duct is required aft of the engine room as the piping may be carried in the shaft tunnel. A width of not more than 2.0 m is allowed for the duct, and strengthening is provided at the tank top and keel plate to maintain continuity of strength of the transverse floors.

(c) DUCT KEEL

FIGURE 16.1 Keels

Single Bottom Structure

In smaller ships having single bottoms the vertical plate open floors are fitted at every frame space and are stiffened at their upper edge. A centre line girder is fitted and one side girder is fitted each side of the centre line where the beam is less than 10 m. Where the beam is between 10 and 17 m two side girders are fitted and if any bottom shell panel has a width to length ratio greater than four additional continuous or intercostal stiffeners are fitted. The continuous centre and intercostal side girders are stiffened at their upper edge and extend as far forward and aft as possible.

The single bottom structure is shown in Figure 16.2 and for clarity a 3-dimensional representation of the structure is also provided to illustrate those members which are continuous or intercostal. Both single and double bottoms have continuous and intercostal material and there is often some confusion in the student's mind as to what is implied by these terms.

A wood ceiling may be fitted across the top of the floors if cargoes are to be carried but this does not constitute an inner bottom offering any protection if the outer bottom shell is damaged.

Double Bottom Structure

An inner bottom (or tank top) may be provided at a minimum height above the bottom shell, and maintained watertight to the bilges. This provides a considerable margin of safety, since in the event of bottom shell damage only the double bottom space may be flooded. The space is not wasted but utilized to carry oil fuel and fresh water required for the ship, as well as providing ballast capacity.

The minimum depth of the double bottom in a ship will depend on the classification society's requirement for the depth of centre girder. It may be deeper to give the required capacities of oil fuel, fresh water, and water ballast to be carried in the bottom. Water ballast bottom tanks are commonly provided right forward and aft for trimming purposes and if necessary the depth of the double bottom may be increased in these regions. In way of the machinery spaces the double bottom depth is also increased to provide appreciable capacities of lubricating oil and fuel oil. The increase in height of the inner bottom is always by a gradual taper in the longitudinal direction, no sudden discontinuities in the structure being tolerated.

Double bottoms may be framed longitudinally or transversely (*see* Figure 16.3), but where the ship's length exceeds 120 m it is considered desirable to adopt longitudinal framing. The explanation of this is that on longer ships tests and experience have shown that there is a tendency for the inner bottom and bottom shell to buckle if welded transverse framing is adopted. This

FIGURE 16.2 Single bottom construction

FIGURE 16.3 Double bottom construction

buckling occurs as a result of the longitudinal bending of the hull, and may be avoided by having the plating longitudinally stiffened.

Double bottoms in the way of machinery spaces which are adjacent to the after peak are required to be transversely framed.

INNER BOTTOM PLATING The inner bottom plating may in a general cargo ship be sloped at the side to form a bilge for drainage purposes. It is

not uncommon however for it to be extended to the ship's side, and individual bilge wells are then provided for drainage purposes (see Chapter 26). In vessels requiring a passenger certificate it is a statutory requirement for the tank top to extend to the ship's side. This provides a greater degree of safety since there is a substantial area of bilge which may be damaged without flooding spaces above the inner bottom.

At the centre line of the ship the middle strake of the inner bottom may be considered as the upper flange of the centre line docking girder, formed by the centre girder and keel plate. It may therefore be heavier than the other strakes of inner bottom plating. Normally a wood ceiling is provided under a hatchway in a general cargo ship, but the inner bottom plating thickness can be increased and the ceiling omitted. If grabs are used for discharging from general cargo ships the plate thickness is further increased, or a double ceiling is fitted.

FLOORS Vertical transverse plate floors are provided both where the bottom is transversely and longitudinally framed. At the ends of bottom tank spaces and under the main bulkheads, watertight or oiltight plate floors are provided. These are made watertight or oiltight by closing any holes in the plate floor and welding collars around any members which pass through the floors. Elsewhere 'solid plate floors' are fitted to strengthen the bottom transversely and support the inner bottom. These run transversely from the continuous centre girder to the bilge, and manholes provided for access through the tanks and lightening holes are cut in each solid plate floor. Also, small air and drain holes may be drilled at the top and bottom respectively of the solid plate floors in the tank spaces. The spacing of the solid plate floors varies according to the loads supported and local stresses experienced. At intermediate frame spaces between the solid plate floors, 'bracket floors' are fitted. The bracket floor consists simply of short transverse plate brackets fitted in way of the centre girder and tank sides (see Figures 16.4 and 16.5).

TRANSVERSELY FRAMED DOUBLE BOTTOM If the double bottom is transversely framed, then transverse solid plate floors, and bracket floors with transverse frames, provide the principal support for the inner bottom and bottom shell plating (Figure 16.4). Solid plate floors are fitted at every frame space in the engine room and in the pounding region (*see* the end of this chapter). Also they are introduced in way of boiler seats, transverse bulkheads, toes of brackets supporting stiffeners on deep tank bulkheads, and in way of any change in depth of the double bottom. Where a ship is regularly discharged by grabs, solid plate floors are also fitted at each frame. Elsewhere the solid plate floors may be spaced up to 3.0 m apart, with bracket floors at frame spaces between the solid floors. The plate brackets of bracket floors are flanged and their breadth is at least 75 per cent

FIGURE 16.4 Transversely framed double bottom construction

FIGURE 16.5 Longitudinally framed double bottom construction

of the depth of the centre girder at the bracket floors. To reduce the span of the frames, which should not exceed 2.5 meters, at the bracket floor, vertical angle or channel bar struts may be fitted. Vertical stiffeners usually in the form of welded flats will be attached to the solid plate floors, which are further strengthened if they form a watertight or oiltight tank boundary.

One intercostal side girder is provided port and starboard where the ship's breadth exceeds 10 m but does not exceed 20 m and two are fitted port and starboard where the ship's breadth is greater. In way of the bracket floors a vertical welded flat stiffener is attached to the side girder. Additional side girders are provided in the engine room, and also in the pounding region.

LONGITUDINALLY FRAMED DOUBLE BOTTOM In a longitudinally framed double bottom, solid plate floors are fitted at every frame space under the main engines, and at alternate frames outboard of the engine seating. They are also fitted under boiler seats, transverse bulkheads, and the toes of stiffener brackets on deep tank bulkheads. Elsewhere the spacing of solid plate floors does not exceed 3.8 m, except in the pounding region where they are on alternate frame spaces. At intermediate frame spaces brackets are fitted at the tank side, and at the centre girder where they may be up to 1.25 m apart. Each bracket is flanged and will extend to the first longitudinal (Figure 16.5).

One intercostal side girder is fitted port and starboard if the ship's breadth exceeds 14 m, and where the breadth exceeds 21 m two are fitted port and starboard. These side girders always extend as far forward and aft as possible. Additional side girders are provided in the engine room, and under the main machinery, and they should run the full length of the engine room, extending three frame spaces beyond this space. Forward the extension tapers into the longitudinal framing system. In the pounding region there will also be additional intercostal side girders.

As the unsupported span of the bottom longitudinals should not exceed 2.5 m, vertical angle or channel bar struts may be provided to support the longitudinals between widely spaced solid floors.

ADDITIONAL STIFFENING IN THE POUNDING REGION If the minimum designed draft forward in any ballast or part loaded condition is less than 4.5 per cent of the ship's length then the bottom structure for 30 per cent of the ship's length forward in sea-going ships exceeding 65 m in length is to be additionally strengthened for pounding.

Where the double bottom is transversely framed, solid plate floors are fitted at every frame space in the pounding region. Intercostal side girders are fitted at a maximum spacing of 3 times the transverse floor spacing, and

half height intercostal side girders are provided midway between the full height side girders.

If the double bottom is longitudinally framed in the pounding region, where the minimum designed draft forward may be less than 4 per cent of the ship's length, solid plate floors are fitted at alternate frame spaces, and intercostal side girders fitted at a maximum spacing of 3 times the transverse floor spacing. Where the minimum designed draft forward may be more than 4 per cent but less than 4.5 per cent of the ship's length, solid plate floors may be fitted at every third frame space and intercostal side girders may have a maximum spacing of 4 times the transverse floor spacing. As longitudinals are stiffening the bottom shell longitudinally, it should be noted that less side girders need be provided than where the bottom is transversely framed to resist distortion of the bottom with the slamming forces experienced.

Where the ballast draft forward is less than 1 per cent of the ship's length the additional strengthening of the pounding region is given special consideration.

Greater slamming forces (i.e. pounding) are experienced when the ship is in the lighter ballast condition, and is long and slender, by reason of the increased submersion of the bow in heavy weather with impact also on the bow flare.

BOTTOM STRUCTURE OF BULK CARRIERS Where a ship is classed for the carriage of heavy, or ore, cargoes longitudinal framing is adopted for the double bottom. A closer spacing of solid plate floors is required, the maximum spacing being 2.5 m, and also additional intercostal side girders are provided, the spacing not exceeding 3.7 m (see Figure 16.6).

The double bottom will be somewhat deeper than in a conventional cargo ship, a considerable ballast capacity being required; and often a pipe tunnel is provided through this space. Inner bottom plating, floors, and girders all have substantial scantlings as a result of the heavier cargo weights to be supported.

TESTING DOUBLE BOTTOM COMPARTMENTS Each compartment is tested on completion with a head of water representing the maximum pressure head which may be experienced in service, i.e. to the top of the air pipe. Alternatively air testing is carried out before any protective coatings are applied. The air pressure may be raised to 0.21 kg/cm², and then lowered to a test pressure of 0.14 kg/cm². Any suspect joints are then subjected to a soapy liquid solution test. Water head structural tests will be carried out on tanks selected by the surveyor in conjunction with the air tests carried out on the majority of tanks.

FIGURE 16.6 Bulk carrier double bottom construction

FIGURE 16.7 Engine seats

Machinery Seats

It has already been indicated that in the machinery spaces additional transverse floors and longitudinal intercostal side girders are provided to support the machinery effectively and to ensure rigidity of the structure.

The main engine seatings are in general integral with this double bottom structure, and the inner bottom in way of the engine foundation has a substantially increased thickness. Often the machinery is built up on seatings forming longitudinal bearers which are supported transversely by tripping brackets in line with the double bottom floors, the longitudinal bearers being in line with the double bottom side girders (*see* Figure 16.7).

Boiler bearers are similarly fabricated with support from transverse brackets and longitudinal members.

17 Shell Plating and Framing

The shell plating forms the watertight skin of the ship and at the same time, in merchant ship construction, contributes to the longitudinal strength and resists vertical shear forces. Internal strengthening of the shell plating may be both transverse and longitudinal and is designed to prevent collapse of the plating under the various loads to which it is subject.

Shell Plating

The bottom and side shell plating consists of a series of flat and curved steel plates generally of greater length than breadth butt welded together. The vertical welded joints are referred to as 'butts' and the horizontal welded joints as 'seams' (see Figure 17.1). Stiffening members both longitudinal and transverse are generally welded to the shell by intermittent fillet welds with a length of continuous weld at the ends of the stiffening member. Continuous welding of stiffening members to the shell is found in the after peak, the bottom shell within the forward 30 per cent of the length and where higher tensile steel is used. Framing is notched in way of welded plate butts and seams.

BOTTOM SHELL PLATING Throughout the length of the ship the width and thickness of the keel plate remain constant where a flat plate keel is fitted. Its thickness is never less than that of the adjoining bottom plating.

Strakes of bottom plating to the bilges have their greatest thickness over 40 per cent of the ship's length amidships, where the bending stresses are highest. The bottom plating then tapers to a lesser thickness at the ends of the ship, apart from increased thickness requirements in way of the pounding region (see Chapter 16).

SIDE SHELL PLATING As with the bottom shell plating the greater thickness of the side shell plating is maintained within 40 per cent of the vessel's midship length and then tapers to the rule thickness at the ends. The thickness may be increased in regions where high vertical shear stresses occur, usually in way of transverse bulkheads in a vessel permitted to carry heavy cargoes with some holds empty. There is also a thickness increase at

FIGURE 17.1 Shell plating

the stern frame connection, at any shaft brackets, and in way of the hawse pipes where considerable chafing occurs. Further shell plate thickness increases may be found at the panting region, as discussed later in this chapter.

The upper strake of plating adjacent to the strength deck is referred to as the 'sheerstrake'. As the sheerstrake is at a large distance from the neutral axis it has a greater thickness than the other strakes of side shell plating. Also, being in a highly stressed region it is necessary to avoid welded attachments to the sheerstrake, or cutouts which would introduce stress raisers. The upper edge is dressed smooth, and the welding of bulwarks to the edge of the sheerstrake is not permitted within the amidships length of the ship. Scupper openings above the deck over the same length, and at the ends of the superstructure, are also prohibited in larger vessels. The connection between the sheerstrake and strength deck can present a problem, and a rounded gunwale may be adopted to solve this problem where the plating is heavy. This is often the case over the midship portion of large tankers and bulk carriers. Butt welds are then employed to make connections rather than the less satisfactory fillet weld at the perpendicular connection of the vertical sheerstrake and horizontal strength deck stringer plate. The radius of a rounded gunwale must be adequate (not less than 15 times the thickness) and any welded guardrails and fairleads are kept off the radiused plate if possible.

A smooth transition from rounded gunwale to angled sheerstrake/deck stringer connection is necessary at the ends of the ship.

All openings in the side shell have rounded corners, and openings for sea inlets, etc., are kept clear of the bilge radius if possible. Where this is not possible openings on or in the vicinity of the bilge are made elliptical.

TABLE 17.1

Requirement

- 1. Grade D where thickness less than 15 mm otherwise Grade E.
- Grade A where thickness less than 15 mm. Grade B where thickness 15 to 20 mm. Grade D where thickness 20 to 25 mm. Grade E where thickness greater than 25 mm.
- Grade A where thickness less than 20 mm. Grade B where thickness 20 to 25 mm. Grade D where thickness 25 to 40 mm. Grade E where thickness over 40 mm.
- Grade A where thickness less than 30 mm. Grade B where thickness 30 to 40 mm. Grade D where thickness greater than 40 mm.

Structural member

Sheerstrake or rounded gunwale over 40 per cent of length amidships in ships exceeding 250 m in length.

Sheerstrake and rounded gunwale over 40 per cent of length amidships in ships of 250 m or less in length. Bilge strake (other than for vessels of less than 150 m with double bottom over full breadth).

Bottom plating including keel. Bilge strake (ships of less than 150 m and with double bottom over full breadth).

Side plating.

GRADES OF STEEL FOR SHELL PLATES In large ships it is necessary to arrange strakes of steel with greater notch ductility at the more highly stressed regions. Details of Lloyd's requirements for mild steel and over 40 per cent of the length amidships are given in Table 17.1 as a guide. The Rules also require thicker plating for the members referred to in Table 17.1 outside the amidships region to have greater notch ductility.

Framing

The bottom shell may be transversely or longitudinally framed, longitudinal framing being preferred particularly for vessels exceeding 120 m in length. The side shell framing may also be transversely or longitudinally framed, transverse framing being adopted in many conventional cargo ships, particularly where the maximum bale capacity is required. Bale capacities are often considerably reduced where deep transverses are fitted to support longitudinal framing. Longitudinal framing may be adopted in larger container ships and larger bulk carriers, and it is common within the hopper and topside wing tanks of the latter vessels. Transverse frames are then fitted at the side shell between the hopper and topside tanks.

FIGURE 17.2 Side shell with transverse framing

TRANSVERSE FRAMING In a general cargo ship the transverse framing will consist of main and hold frames with brackets top and bottom, and lighter tween deck frames with brackets at the tops only (*see* Figure 17.2).

Scantlings of the main transverse frames are primarily dependent on their position, spacing and depth, and to some extent on the rigidity of the end connections. In way of tanks such as oil bunkers or cargo deep tanks the side frame size will be increased, except where supporting side stringers are fitted

within the tank space. Frames supporting hatch end beams and those in way of deck transverses where the deck is framed longitudinally, also have increased scantlings.

Web frames, that is built up frames consisting of plate web and face flat, where the web is considerably deeper than the conventional transverse frame, are often introduced along the side shell (see Figure 17.3(a)). A number are fitted in midship machinery spaces, generally not more than 5 frame spaces apart but may be omitted if the size of normal framing is increased. Forward of the collision bulkhead and in any deep tank adjacent to the collision bulkhead, and in tween decks above such tanks, web frames are required at not more than 5 frame spaces apart. In the tween decks above the after peak tank, web frames are required at every fourth frame space abaft the aft peak bulkhead. In all cases the provision of web frames is intended to increase the rigidity of the transverse ship section at that point.

LONGITUDINAL FRAMING The longitudinal framing of the bottom shell is dealt with in Chapter 16. If the side shell is longitudinally framed offset bulb sections will often be employed with the greater section scantlings at the lower side shell. Direct continuity of strength is to be maintained, and many of the details are similar to those illustrated for the tanker longitudinals (*see* Chapter 22). Transverse webs are fitted to support the side longitudinals, these being spaced not more than 3.8 m apart, in ships of 100 m length or less, with increasing spacing being permitted for longer ships. In the peaks the spacing is 2.5 m where the length of ship is less than 100 m increasing linearly to a spacing of 3.5 m where the length exceeds 300 m.

Larger container ships are longitudinally framed at the sides with transverse webs arranged in line with the floors in the double bottom to ensure continuity of transverse strength. Many of these ships have a double skin construction with transverse webs and horizontal perforated flats between the two longitudinally framed skins (*see* Figure 17.8).

Tank Side Brackets

The lower end of the frame may be connected to the tank top or hopper side tank by means of a flanged or edge stiffened tank side bracket as illustrated in Figure 17.3(b).

Local Strengthening of Shell Plating

The major region in which the shell plating is subjected to local forces at sea is at the forward end. Strengthening of the forward bottom shell for

FIGURE 17.3 Web frame and tank side bracket

pounding forces is dealt with in Chapter 16. Panting which is discussed in Chapter 8 will also influence the requirements for the scantlings and strengthening of the shell forward and to a lesser extent at the aft end. Where a ship is to navigate in ice a special classification may be assigned depending on the type and severity of ice encountered (*see* Chapter 4) and this will involve strengthening the shell forward and in the waterline region.

ADDITIONAL STIFFENING FOR PANTING Additional stiffening is provided in the fore peak structure, the transverse side framing being supported by any, or a combination of the following arrangements:

- (a) Side stringers spaced vertically about 2 m apart and supported by struts or beams fitted at alternate frames. These 'panting beams' are connected to the frames by brackets and if long may be supported at the ships centre line by a partial wash bulkhead. Intermediate frames are bracketed to the stringer (see Figure 17.4).
- (b) Side stringers spaced vertically about 2 m apart and supported by web frames.
- (c) Perforated flats spaced not more than 2.5 m apart. The area of perforations being not less than 10 per cent of the total area of the flat.

Aft of the forepeak in the lower hold or deep tank spaces panting stringers are fitted in line with each stringer or perforated flat in the fore peak extending back over 15 per cent of the ship length from forward. These stringers may be omitted if the shell plating thickness is increased by 15 per cent for vessels of 150 m length or less decreasing linearly to 5 per cent increase for vessels of 215 m length or more. However, where the unsupported length of the main frames exceeds 9 m panting stringers in line with alternate stringers or flats in the fore peak are to be fitted over 20 per cent of the ships length from forward whether the shell thickness is increased or not. Stringers usually take the form of a web plate with flat facing bar.

In tween deck spaces in the forward 15 per cent of the ships length intermediate panting stringers are fitted where the unsupported length of tween frame exceeds 2.6 m in lower tween decks or 3 m in upper tween decks. Alternatively the shell thickness may be increased as above.

In the aft peak space and in deep tween decks above the aft peak similar panting arrangements are required for transverse framing except that the vertical spacing of panting stringers may be up to 2.5 m apart.

If the fore peak has longitudinal framing and the depth of tank exceeds 10 m the transverse webs supporting the longitudinals are to be supported by perforated flats or an arrangement of transverse struts or beams.

FIGURE 17.4 Panting arrangements forward

TABLE 17.2
Main Ice Belt Zone

Class	Above ice load waterline (mm)	Below ice light waterline (mm)
1AS	600	750
1 A	500	600
1B	400	500
1C	400	500
1D	400	500

STRENGTHENING FOR NAVIGATION IN ICE IF a vessel is to be assigned a special features notation for navigation in first year ice (*see* Chapter 4) the additional strengthening required involves primarily an increase in plate thickness and frame scantlings in the waterline region and the bottom forward, and may require some modifications and strengthening at the stem, stern, rudder and bossings, etc.

A main ice belt zone is defined which extends above the ice load waterline (i.e. normally the summer load waterline) and below the ice light waterline (i.e. lightest waterline ship navigates ice in). The extent of this zone depends on the ice class assigned (*see* Table 17.2).

The shell plating thickness in this zone is greater than on a conventional ship and increases with severity of ice class and with position from aft to forward. Below the main ice belt zone forward for at least 40 per cent of the

TABLE 17.3

Ice class	Region	Minimum ext	ent of ice framing
		Above ice load waterline (mm)	Below ice load waterline (mm)
1AS	Forward (30 per cent length from forward)	1200	To double bottom or top of floors
	Forward (abaft 30 per cent length from forward) and midships	1200	1600
	Aft	1200	1200
1A	Forward (30 per cent length from forward)	1000	1600
1B	Forward (abaft 30 per cent length from forward) and midships	1000	1300
1C	Aft	1000	1000
1D	Forward	1000	1600

Note! Forward is less than 40 per cent of the length aft of the forward perpendicular

FIGURE 17.5 Bilge keels

length from forward for Ice Classes 1AS and 1A increased thickness of shell plating is required.

Transverse main and intermediate frames of the same heavier scantlings are fitted in way of the main ice belt zone to the extent indicated in Table 17.3. If the shell is longitudinally framed longitudinals of increased scantlings are fitted over the same vertical extent given in Table 17.3 for transverse framing. Both transverse and longitudinal frame scantling requirements are dependent on the severity of ice class and distance of frame from forward. The main and intermediate transverse frames terminate at the first major longitudinal member outside the minimum extent of ice framing. Transverse ice framing is supported by ice stringers and decks, and longitudinal framing by web frames the scantlings of which are increased with severity of ice class and distance from forward.

Strengthening for addition of 'Icebreaker' notation to ship type notation and assignment of special features notation for navigation in multi-year ice concerns plating and framing but are too extensive to be covered adequately in this text. For full details reference may be made to Chapter 9, Part 3, Ship Structures of Lloyd's Register of Shipping 'Rules and Regulations for the Classification of Ships'.

FIGURE 17.6 General cargo ship—midship section

Bilge Keel

Most ships are fitted with some form of bilge keel the prime function of which is to help damp the rolling motion of the vessel. Other relatively

FIGURE 17.7 Bulk carrier—midship section

minor advantages of the bilge keel are protection for the bilge on grounding, and increased longitudinal strength at the bilge.

The damping action provided by the bilge keel is relatively small but effective, and virtually without cost after the construction of the ship. It is carefully positioned on the ship so as to avoid excessive drag when the ship

FIGURE 17.8 Container ship—midship section

is under way; and to achieve a minimum drag, various positions of the bilge keel may be tested on the ship model used to predict power requirements. This bilge keel then generally runs over the midship portion of the hull, often extending further aft than forward of amidships and being virtually perpendicular to the turn of the bilge.

FIGURE 17.9 Midship section of ro-ro ship

FIGURE 17.10 High speed craft (catamaran)—section

There are many forms of bilge keel construction, and some quite elaborate arrangements have been adopted in an attempt to improve the damping performance whilst reducing any drag. Care is required in the design of the bilge keel, for although it would not be considered as a critical strength member of the hull structure, the region of its attachment is fairly highly stressed owing to its distance from the neutral axis. Cracks have originated in the bilge keel and propogated into the bilge plate causing failure of the main structure. In general bilge keels are attached to a continuous ground bar with the butt welds in the shell plating, ground bar and bilge keel staggered (*see* Figure 17.5). Direct connection between the ground bar butt welds and the bilge plate and bilge keel butt welds and the ground bar are avoided. In ships over 65 m in length, holes are drilled in the bilge keel butt welds as shown in Figure 17.5.

The ground bar thickness is at least that of the bilge plate or 14 mm whichever is the lesser, and the material grade is the same as that of the bilge plate. Connection of the ground bar to the shell is by continuous fillet welds and the bilge keel is connected to the ground bar by light continuous or staggered intermittent weld. The latter lighter weld ensures that should the bilge keel be fouled failure occurs at this joint without the bilge plate being damaged.

Bilge keels are gradually tapered (at least 3 to 1) at their ends and finish in way of an internal stiffening member.

18 Bulkheads and Pillars

This chapter deals with the internal vertical structure of the ship. Much of this structure, particularly the pillars and to some extent the transverse strength bulkheads, is responsible for carrying the vertical loading experienced by the ship. The principal bulkheads subdivide the ship hull into a number of large watertight compartments, and their construction and spacing is discussed. Also considered are the boundaries of other smaller compartments such as deep tanks and the shaft tunnel.

Bulkheads

Vertical partitions in a ship arranged transversely or fore and aft are referred to as 'bulkheads'. Those bulkheads which are of greatest importance are the main hull transverse and longitudinal bulkheads dividing the ship into a number of watertight compartments. Other lighter bulkheads, named 'minor bulkheads', which act as screens further subdividing compartments into small units of accommodation or stores, are of little structural importance.

The main hull bulkheads of sufficient strength are made watertight in order that they may contain any flooding in the event of a compartment on one side of the bulkhead being bilged. Further they serve as a hull strength member not only carrying some of the ship's vertical loading but also resisting any tendency for transverse deformation of the ship. As a rule the strength of the transverse watertight bulkheads is maintained to the strength deck which may be above the freeboard deck. Finally each of the main hull bulkheads has often proved a very effective barrier to the spread of a hold or machinery space fire.

SPACING OF WATERTIGHT BULKHEADS—CARGO SHIPS The minimum number of transverse watertight bulkheads which must be fitted in a dry cargo ship are stipulated. A collision bulkhead must be fitted forward, an aft peak bulkhead must be fitted, and watertight bulkheads must be provided at either end of the machinery space. This implies that for a vessel with machinery amidships the minimum possible number of watertight bulkheads is four. With the machinery aft this minimum number may

be reduced to three, the aft peak bulkhead being at the aft end of the machinery space.

Of these bulkheads perhaps the most important is the collision bulkhead forward. It is a fact that the bow of at least one out of two ships involved in a collision will be damaged. For this reason a heavy bulkhead is specified and located so that it is not so far forward as to be damaged on impact. Neither should it be too far aft so that the compartment flooded forward causes excessive trim by the bow. Lloyd's Register gives the location for ships whose length does not exceed 200 m as not less than 5 and not greater than 8 per cent of the ship's length (Lloyd's Length) from the fore end of the load waterline. As a rule this bulkhead is fitted at the minimum distance in order to gain the maximum length for cargo stowage. The aft peak bulkhead is intended to enclose the stern tubes in a watertight compartment preventing any emergency from leakage where the propeller shafts pierce the hull. It is located well aft so that the peak when flooded would not cause excessive trim by the stern. Machinery bulkheads provide a self-contained compartment for engines and boilers preventing damage to these vital components of the ship by flooding in an adjacent hold. They also localize any fire originating in these spaces.

A minimum number of watertight bulkheads will only be found in smaller cargo ships. As the size increases the classification society will recommend additional bulkheads, partly to provide greater transverse strength, and also to increase the amount of subdivision. Table 18.1 indicates the number of watertight bulkheads recommended by Lloyd's Register for any cargo ship. These should be spaced at uniform intervals, but the shipowner may require for a certain trade a longer hold, which is permitted if additional approved transverse stiffening is provided. It is possible to dispense with one watertight bulkhead altogether, with Lloyd's Register approval, if adequate approved

TABLE 18.1

Bulkheads for Cargo Ships

Length of ship (metres)		Total number of bulkheads	
Above	Not exceeding	Machinery midships	Machinery aft
	65	4	3
65	85	4	4
85	105	5	5
105	115	6	5
115	125	6	6
125	145	7	6
145	165	8	7
165	190	9	8
190 To be	considered individually		

structural compensation is introduced. In container ships the spacing is arranged to suit the standard length of containers carried.

Each of the main watertight hold bulkheads may extend to the uppermost continuous deck; but in the case where the freeboard is measured from the second deck they need only be taken to that deck. The collision bulkhead extends to the uppermost continuous deck and the aft peak bulkhead may terminate at the first deck above the load waterline provided this is made watertight to the stern, or to a watertight transom floor.

In the case of bulk carriers a further consideration may come into the spacing of the watertight bulkheads where a shipowner desires to obtain a reduced freeboard. It is possible with bulk carriers to obtain a reduced freeboard under The International Load Line Convention 1966 (see Chapter 31) if it is possible to flood one or more compartments without loss of the vessel. For obvious reasons many shipowners will wish to obtain the maximum permissible draft for this type of vessel and the bulkhead spacing will be critical.

SPACING OF WATERTIGHT BULKHEADS—PASSENGER SHIPS Where a vessel requires a passenger certificate (carrying more than 12 passengers), it is necessary for that vessel to comply with the requirements of the International Convention on Safety of Life at Sea, 1974 (see Chapter 29). Under this convention the subdivision of the passenger ship is strictly specified, and controlled by the authorities of the maritime countries who are signatories to the convention. In the United Kingdom the controlling authority is the Marine and Coastguard Agency.

The calculations involved in passenger ship subdivision are dealt with in detail in the theoretical text-books on naval architecture. However the basic principle is that the watertight bulkheads should be so spaced that when the vessel receives reasonable damage, flooding is confined. No casualty will then result either from loss of transverse stability or excessive sinkage and trim.

CONSTRUCTION OF WATERTIGHT BULKHEADS The plating of a flat transverse bulkhead is generally welded in horizontal strakes, and convenient two-dimensional units for prefabrication are formed. Smaller bulkheads may be erected as a single unit; larger bulkheads are in two or more units. It has always been the practice to use horizontal strakes of plating since the plate thickness increases with depth below the top of the bulkhead. The reason for this is that the plate thickness is directly related to the pressure exerted by the head of water when a compartment on one side of the bulkhead is flooded. Apart from the depth the plate thickness is also influenced by the supporting stiffener spacing.

Vertical stiffeners are fitted to the transverse watertight bulkheads of a ship, the span being less in this direction and the stiffener therefore having less tendency to deflect under load. Stiffening is usually in the form of welded inverted ordinary angle bars, or offset bulb plates, the size of the stiffener being dependent on the unsupported length, stiffener spacing, and rigidity of the end connections. Rigidity of the end connections will depend on the form of end connection, stiffeners in holds being bracketed or simply directly welded to the tank top or underside of deck, whilst upper tween stiffeners need not have any connection at all (see Figure 18.1). Vertical stiffeners may be supported by horizontal stringers permitting a reduction in the stiffener scantling as a result of the reduced span. Horizontal stringers are mostly found on those bulkheads forming the boundaries of a tank space, and in this context are dealt with later.

It is not uncommon to find in present day ships swedged and corrugated bulkheads, the swedges like the troughs of a corrugated bulkhead being so designed and spaced as to provide sufficient rigidity to the plate bulkhead in order that conventional stiffeners may be dispensed with (*see* Figure 18.2). Both swedges and corrugations are arranged in the vertical direction like the stiffeners on transverse and short longitudinal pillar bulkheads. Since the plating is swedged or corrugated prior to its fabrication, the bulkhead will be plated vertically with a uniform thickness equivalent to that required at the base of the bulkhead. This implies that the actual plating will be somewhat heavier than that for a conventional bulkhead, and this will to a large extent offset any saving in weight gained by not fitting stiffeners.

The boundaries of the bulkhead are double continuously fillet welded directly to the shell, decks, and tank top.

A bulkhead may be erected in the vertical position prior to the fitting of decks during prefabrication on the berth. At the line of the tween decks a 'shelf plate' is fitted to the bulkhead and when erected the tween decks land on this plate which extends 300 to 400 mm from the bulkhead. The deck is lap welded to the shelf plate with an overlap of about 25 mm. In the case of a corrugated bulkhead it becomes necessary to fit filling pieces between the troughs in way of the shelf plate.

If possible the passage of piping and ventilation trunks through watertight bulkheads is avoided. However in a number of cases this is impossible and to maintain the integrity of the bulkhead the pipe is flanged at the bulkhead. Where a ventilation trunk passes through, a watertight shutter is provided.

TESTING WATERTIGHT BULKHEADS Both the collision bulkhead, as the fore peak bulkhead, and the aft peak bulkhead provided they do not form the boundaries of tanks are to be tested by filling the peaks with water to the level of the load waterline. All bulkheads, unless they form the boundaries of a tank which is regularly subject to a head of liquid, are hose

FIGURE 18.1 Plain watertight bulkhead

FIGURE 18.2 Corrugated watertight bulkhead

tested. Since it is not considered prudent to test ordinary watertight bulkheads by filling a cargo hold, the hose test is considered satisfactory.

Watertight Doors

In order to maintain the efficiency of a watertight bulkhead it is desirable that it remains intact. However in some instances it becomes necessary to provide access between compartments on either side of a watertight bulkhead and watertight doors are fitted for this purpose. A particular example of this in cargo ships is the direct means of access required between the engine room and the shaft tunnel. In passenger ships watertight doors are more frequently found where they allow passengers to pass between one point of the accommodation and another.

Where a doorway is cut in the lower part of a watertight bulkhead care must be taken to maintain the strength of the bulkhead. The opening is to be framed and reinforced, if the vertical stiffeners are cut in way of the opening. If the stiffener spacing is increased to accommodate the opening, the scantlings of the stiffeners on either side of the opening are increased to give an equivalent strength to that of an unpierced bulkhead. The actual opening is kept as small as possible, the access to the shaft tunnel being about 1000 to 1250 mm high and about 700 mm wide. In passenger accommodation the openings would be somewhat larger.

Mild steel or cast steel waterlight doors fitted below the water line are either of the vertical or horizontal sliding type. A swinging hinged type of door could prove impossible to close in the event of flooding and is not permitted. The sliding door must be capable of operation when the ship is listed 15°, and be opened or closed from the vicinity of the door as well as from a position above the bulkhead deck. At this remote control position an indicator must be provided to show whether the door is open or closed. Vertical sliding doors may be closed by a vertical screw thread which is turned by a shaft extending above the bulkhead and fitted with a crank handle. This screw thread turns in a gunmetal nut attached to the top of the door, and a crank handle is also provided at the door to allow it to be closed from this position. Often horizontal sliding doors are fitted, and these may have a vertical shaft extending above the bulkhead deck, which may be operated by hand from above the deck or at the door. This can also be power driven by an electric motor and worm gear, the vertical shaft working through bevel wheels, and horizontal screwed shafts turning in bronze nuts on the door. The horizontal sliding door may also be opened and closed by a hydraulic ram with a hydraulic hand pump and with control at the door and above the bulkhead deck (see Figure 18.3). With the larger number of watertight doors fitted in passenger ships the doors may be closed by means

FIGURE 18.3 Watertight doors

of hydraulic power actuated by remote control from a central position above the bulkhead deck.

When in place all watertight doors are given a hose test, but those in a passenger ship are required to be tested under a head of water extending to the bulkhead deck. This may be done before the door is fitted in the ship.

In approved positions in the upper tween decks well above the waterline, hinged watertight doors are permitted. These may be similar to the weathertight doors fitted in superstructures, but are to have gunmetal pins in the hinges.

Deep Tanks

Deep tanks were often fitted adjacent to the machinery spaces amidships to provide ballast capacity, improving the draft with little trim, when the ship was light. These tanks were frequently used for carrying general cargoes, and also utilized to carry specialist liquid cargoes. In cargo liners where the carriage of certain liquid cargoes is common practice it was often an advantage to have the deep tanks adjacent to the machinery space for cargo heating purposes. However in modern cargo liners they may require to be judiciously placed in order to avoid excessive stresses in different conditions of loading. Most ships now have their machinery arranged aft or three-quarters aft, and are fitted with deep tanks forward to improve the trim in the light conditions.

CONSTRUCTION OF DEEP TANKS Bulkheads which form the boundaries of a deep tank differ from hold bulkheads in that they are regularly subjected to a head of liquid. The conventional hold bulkhead may be allowed to deflect and tolerate high stresses on the rare occasions when it has to withstand temporary flooding of a hold, but deep tank bulkheads which are regularly loaded in this manner are required to have greater rigidity, and be subject to lower stresses. As a result the plate and stiffener scantlings will be larger in way of deep tanks, and additional stiffening may be introduced.

The greater plating thickness of the tank boundary bulkheads increases with tank depth, and with increasing stiffener spacing. To provide the greater rigidity the vertical stiffeners are of heavier scantlings and more closely spaced. They must be bracketed or welded to some other form of stiffening member at their ends. Vertical stiffener sizes may be reduced, however, by fitting horizontal girders which form a continuous line of support on the bulkheads and ship's side. These horizontal girders are connected at their ends by flanged brackets and are supported by tripping brackets at the toes of the end brackets, and at every third stiffener or frame. Intermediate

FIGURE 18.4 Construction of deep tanks

frames and stiffeners are effectively connected to the horizontal girders (see Figure 18.4).

Where deep tanks are intended to carry oil fuel for the ship's use, or oil cargoes, there will be a free surface, and it is necessary to fit a centre line bulkhead where the tanks extend from side to side of the ship. This bulkhead may be intact or perforated, and where intact the scantlings will be the same as for boundary bulkheads. If perforated, the area of perforations is sufficient to reduce liquid pressures, and the bulkhead stiffeners have considerably reduced scantlings, surging being avoided by limiting the perforation area.

Both swedged and corrugated plating can be used to advantage in the construction of deep tanks since, without the conventional stiffening, tanks are more easily cleaned. With conventional welded stiffening it may be convenient to arrange the stiffeners outside the tank so that the boundary bulkhead has a plain inside for ease of cleaning.

In cargo ships where various liquid cargoes are carried, arrangements may be made to fit cofferdams between deep tanks. As these tanks may also be fitted immediately forward of the machine space, a pipe tunnel is generally fitted through them with access from the engine room. This tunnel carries the bilge piping as it is undesirable to pass this through the deep tanks carrying oil cargoes.

TESTING DEEP TANKS Deep tanks are tested by subjecting them to the maximum head of water to which they might be subject in service (i.e. to the top of the air pipe). This should not be less than 2.45 m above the crown of the tank.

Topside Tanks

Standard general bulk carriers are fitted with topside tanks which may be used for water ballast, and in some instances are used for the carriage of light grains. The thickness of the sloping bulkhead of this tank is determined in a similar manner to that of the deep tank bulkheads. In present practice, as indicated in Chapter 17, the topside tank is generally stiffened internally by longitudinal framing supported by transverses (*see* Figure 17.7). Transverses are arranged in line with the end of the main cargo hatchways; and in large ships, a fore and aft diaphragm may be fitted at half the width of the tank, between the deck and the sloping plating.

Shaft Tunnel

When the ship's machinery is not located fully aft it is necessary to enclose the propeller shaft or shafts in a watertight tunnel between the aft end of the machinery space and the aft peak bulkhead. This protects the shaft from the cargo and provides a watertight compartment which will contain any flooding resulting from damage to the watertight gland at the aft peak bulkhead. The tunnel should be large enought to permit access for inspection and repair of the shafting. A sliding watertight door which may be opened from either side is provided at the forward end in the machinery space bulkhead. Two means of escape from the shaft tunnel must be provided, and as a rule there is a ladder in a watertight trunk leading to an escape hatch on the deck above the waterline, at the aft end of the shaft tunnel. Where the ship narrows at its after end the aftermost hold may be completely plated over at the level of the shaft tunnel to form a tunnel flat, as the narrow stowage space either side of the conventional shaft tunnel could not be utilized. The additional space under this tunnel flat is often used to stow the spare tail shaft. Shaft tunnels also provide a convenient means of carrying piping aft, which is then accessible and protected from cargo damage.

CONSTRUCTION OF THE SHAFT TUNNEL. The thickness of the tunnel plating is determined in the same manner as that for the watertight bulkheads. Where the top of the tunnel is well rounded the thickness of the top plating may be reduced, but where the top is flat it is increased. Under hatchways the top plating must be increased in thickness unless it is covered by wood of a specified thickness. Vertical stiffeners supporting the tunnel plating have similar scantlings to the watertight bulkhead stiffeners, and their lower end is welded to the tank top (see Figure 18.5). On completion the shaft tunnel structure is subject to a hose test.

At intervals along the length of the shaft, stools are built which support the shaft bearings. A walkway is installed on one side of the shaft to permit inspection, and as a result, in a single screw ship the shaft tunnel will be offset from the ship's centre line. This walkway is formed by gratings laid on angle bearers supported by struts, etc., any piping is then led along underneath the walkway.

Pillars

The prime function of the pillars is to carry the load of the decks and weights upon the decks vertically down to the ship's bottom structure where these loads are supported by the upward buoyant forces. A secondary function of pillars is to tie together the structure in a vertical direction. Within the main hull of a cargo ship two different forms of pillar may be found, those in the holds invariably fulfilling the first function, and those in the machinery spaces fulfilling the latter function. Hold pillars primarily in compression are often without bracket connections at their ends, whilst

FIGURE 18.5 Shaft tunnels

machinery space pillars are heavily bracketed at their ends to permit tensile loadings. This latter type of pillar may also be found in tank spaces where the crown of tank under pressure can put the pillar in tension.

SPACING OF HOLD PILLARS Since pillars located in holds will interfere with the stowage arrangements, widely spaced pillars of large fabricated section are used rather than small, solid, closely spaced pillar systems. The arrangement most often found in cargo ships, is a two-row pillar system, with pillars at the hatch corners or mid-length of hatch supporting deck girders adjacent to the hatch sides. As the deck girder size is to some extent dependent on the supported span, where only a mid-hatch length pillar is fitted the girder scantlings will be greater than that where two hatch corner pillars are fitted. In fact pillars may be eliminated altogether where it is important that a clear space should be provided, but the deck girder will then be considerably larger, and may be supported at its ends by webs at the bulkhead. Substantial transverse cantilevers may also be fitted to support the side decks. Pillars may also be fitted in holds on the ship's centre line at the hatch end, to support the heavy hatch end beams securely connected to and supporting the hatch side girders. In a similar position it is not unusual to find short corrugated fore and aft pillar bulkheads. These run from the forward or aft side of the hatch opening to the adjacent transverse bulkhead on the ship's centre line.

To maintain continuity of loading the tween pillars are arranged directly above the hold pillars. If this is not possible stiffening arrangements should be made to carry the load from the tween pillar to the hold pillar below.

PILLAR CONSTRUCTION It has already been seen that the hold pillar is primarily subject to a compressive loading, and if buckling is to be avoided in service the required cross-section must be designed with both the load carried and length of pillar in mind. The ideal section for a compressive strut is the tubular section and this is often adopted for hold pillars, hollow rectangular and octagonal sections also being used. For economic reasons the sections are fabricated in lengths from steel plate, and for the hollow rectangular section welded channels or angles may also be used (*see* Figure 18.6). A small flat bar or cope bar may be tack welded inside these pillar sections to allow them to be welded externally.

Pillars have a bearing fit, and it is important that the loads at the head and heel of the pillar should be well distributed. At the head of the pillar a continuous weld is made to a doubling plate supported by brackets. Details of the head fitting vary from ship to ship and depend very much on the form of hatch side or deck girder which they support. The heel of the hold pillar lands on a heavy doubling or insert plate at the tank top and it is commonly arranged that the point of loading will coincide with a solid floor/side girder

FIGURE 18.6 Pillars

FIGURE 18.7 Small solid pillars

intersection in the double bottom below. Where this is not possible partial floors and short intercostal side girders may be fitted to distribute the load.

Machinery space pillars are fabricated from angles, channels, or rolled steel joists, and are heavily bracketed to suitably stiffened members (Figure 18.6).

SMALL PILLARS Within the accommodation and in relatively small vessels solid round steel pillars having diameters seldom exceeding 150 mm may be fitted. These may have forged palms at their head and heel, the head being welded to a continuous angle fore and aft runner which supports the deck. Alternatively the pillar head may have a direct continuous weld connection to an inverted angle beam or deck girder, with suitable tripping brackets fitted directly above. The heel is then directly welded to the deck which is suitably stiffened below (see Figure 18.7).

Rolled hollow steel section pillars of similar size with direct welded head and heel fittings are commonly used today in lieu of small solid pillars.

19 Decks, Hatches, and Superstructures

Decks at different levels in a ship serve various functions; they may be either watertight decks, strength decks, or simply cargo and passenger accommodation decks. Watertight decks are fitted to maintain the integrity of the main watertight hull, and the most important is the freeboard deck which is the uppermost deck having permanent means of closing all openings in the exposed portions of that deck. Although all decks contribute to some extent to the strength of the ship, the most important is that which forms the upper flange of the main hull girder, called the 'strength deck'. Lighter decks which are not watertight may be fitted to provide platforms for passenger accommodation and permit more flexible cargo loading arrangements. In general cargo ships these lighter decks form tweens which provide spaces in which goods may be stowed without their being crushed by a large amount of other cargo stowed above them.

To permit loading and discharging of cargo, openings must be cut in the decks, and these may be closed by non-watertight or watertight hatches. Other openings are required for personal access through the decks; and in way of the machinery space casing openings are provided which allow the removal of machinery items when necessary, and also provide light and air to this space. These openings are protected by houses or superstructures, which are extended to provide accommodation and navigating space. Forward and aft on the uppermost continuous deck a forecastle and often a poop may be provided to protect the ends of the ship at sea.

Decks

The weather decks of ships are cambered, the camber being parabolic or straight. There may be advantages in fitting horizontal decks in some ships, particularly if containers are carried and regular cross-sections are desired. Short lengths of internal deck or flats are as a rule horizontal.

Decks are arranged in plate panels with transverse or longitudinal stiffening, and local stiffening in way of any openings. Longitudinal deck girders may support the transverse framing, and deep transverses the longitudinal framing (*see* Figure 19.1).

FIGURE 19.1 Deck supports

FIGURE 19.2 Deck construction

DECK PLATING The heaviest deck plating will be found abreast the hatch openings of the strength deck. Plating which lies within the line of the hatch openings contributes little to the longitudinal strength of the deck and it is therefore appreciably lighter. As the greatest longitudinal bending stresses will occur over the midship region, the greatest deck plate thickness is maintained over 40 per cent of the length amidships, and it tapers to a minimum thickness permitted at the ends of the ship. Locally the plating

thickness may be increased where higher stresses occur owing to discontinuities in the structure or concentrated loads.

Other thickness increases may occur where large deck loads are carried, where fork lift trucks or other wheeled vehicles are to be used, and in way of deep tanks. Where the strength deck plating exceeds 30 mm it is to be Grade B steel and if it exceeds 40 mm Grade D over the midships region, at the ends of the superstructure and in way of the cargo hold region in container ships. The stringer plate (i.e. the strake of deck plating adjacent to the sheerstrake) of the strength deck, over the midship region and container ship cargo hold area, of ships less than 260 metres in length, is to be of Grade B steel if 15 to 20 mm thick, Grade D if 20 to 25 mm thick and Grade E if more than 25 mm thick. Where the steel deck temperatures fall below 0 °C in refrigerated cargo ships the steel will be of Grades B, D and E depending on thickness.

On decks other than the strength deck the variation in plate thickness is similar, but lighter scantlings are in use.

Weather decks may be covered with wood sheathing or an approved composition, which not only improves their appearance, but also provides protection from heat in way of any accommodation. Since this provides some additional strength, reductions in the deck plate thickness are permitted; and on superstructure decks the plating thickness may be further decreased within deckhouses, if sheathed. Before fitting any form of sheathing the deck is treated to prevent corrosion between the deck plating and sheathing (see Figure 19.3).

Any openings abreast the hatch openings in a deck are kept to a minimum and clear of the hatch corners. If such openings are cut, compensation is required to restore the sectional area of deck. All large openings in the decks have well rounded corners, with insert plates fitted, unless the corners are parabolic or elliptical with the major axis fore and aft, local stress concentrations being reduced if the latter type of corner is cut (*see* Figure 19.4).

DECK STIFFENING Decks may be framed transversely or longitudinally but outside the line of openings it is preferred that longitudinal framing should be adopted for the strength deck.

When the decks are longitudinally framed the scantlings of the longitudinals are dependent on their spacing, the length of ship, whether they are inside or outside the line of hatch openings, their span and the deck loading. Deck transverses support the longitudinals, and these are built from a deep web plate with flange or welded face flat, and are bracketed to the side frame (Figure 19.1). Within the forward 7.5 per cent of the ship's length, the forecastle and weather deck transverses are closely spaced and the longitudinal scantlings increased, the additional transverse and longitudinal

FIGURE 19.3 Deck sheathing

FIGURE 19.4 Hatch openings

stiffening forward being designed to avoid buckling of the deck plating on impact when shipping seas.

Transversely framed decks are fitted with deck beams at every frame, and these have scantlings which are dependent on their span, spacing, and location in the ship. Those fitted right forward on weather decks, like the longitudinal framing forward, have heavier scantlings, and the frame spacing is also decreased in this region so they will be closer together. Beams fitted in way of deep tanks, peak tanks, and oil bunkers may also have increased scantlings as they are required to have the same rigidity as the stiffeners of the tank boundary bulkheads. Deck beams are supported by longitudinal deck girders which have similar scantlings to deck transverses fitted with any longitudinal framing. Within the forward 7.5 per cent of the ship's length these deck girders are more closely spaced on the forecastle and weather decks. Elsewhere the spacing is arranged to suit the deck loads carried and the pillar arrangements adopted. Each beam is connected to the frame by a 'beam knee' and abreast the hatches 'half beams' are fitted with a suitable supporting connection at the hatch side girder (see Figure 19.2).

Both longitudinals and deck beam scantlings are increased in way of cargo decks where fork lift trucks, and other wheeled vehicles which cause large point loads, are used.

In way of the hatches fore and aft side girders are fitted to support the inboard ends of the half beams, and transverses. At the ends of the hatches heavy transverse beams are fitted and these may be connected at the intersection with the hatch side girder by horizontal gusset plates (Figure 19.4). Where the deck plating extends inside the coamings of hatches amidships the side coaming is extended in the form of tapered brackets.

Hatches

The basic regulations covering the construction and means of closing hatches in weathertight decks are contained within the Conditions of Assignment of Freeboard of the Load Line Rules 1968 (see Chapter 31). Lloyd's Register provides formulae for determining the minimum scantlings of steel covers, which will be within the requirements of the Load Line Rules. Only the maximum permitted stresses and deflections of covers under specified loadings are given by the Load Line Rules. Under these regulations ships fitted with approved steel covers having direct securing arrangements may have reduced B-100 or B-60 freeboards if they meet the subdivision requirements, but in general they are assigned standard cargo ship Type B freeboards. If steel pontoon type covers which are self-supporting and have no direct securing arrangements are fitted, then the standard Type B freeboard only is assigned. Where portable beams are fitted with wood or light steel covers and tarpaulins, then the ship has an increased Type B freeboard, i.e. there

is a draft penalty. This means that most ships are fitted exclusively with the stronger stiffened self-supporting steel covers.

HATCH COAMINGS Heights of coamings and cover closing arrangements in some instances depend on the hatch position. The positions differentiate between regions which are more exposed than others. Position 1 indicates that the hatch is on the exposed freeboard deck, raised quarter deck, or superstructure decks within 25 per cent of the ship's length from forward. Position 2 indicates that the hatch is located on exposed superstructure decks abaft the forward 25 per cent of the ship's length.

Hatches which are at Position 1 have coamings at least 600 mm high, and those at Position 2 have coamings at least 450 mm high, the height being measured above the sheathing. Provision is made for lowering these heights or omitting the coaming altogether if directly secured steel covers are fitted and it can be shown that the safety of the ship would not be impaired in any sea condition. Where the coaming height is 600 mm or more the upper edge is stiffened by a horizontal bulb flat and supporting stays to the deck are fitted. Coamings less than 600 mm high are stiffened by a cope or similar bar at their upper edge. The steel coamings extend down to the lower edge of the deck beams, which are then effectively attached to the coamings (Figure 19.4).

HATCH COVERS A number of patent steel covers, such as those manufactured by MacGregor-Navire International AB, are available, which will comply with the requirements outlined by the International Conference on Load Lines 1966 and are in accordance with the requirements of the classification societies. The means of securing the hatches and maintaining their watertightness is tested initially and at periodic surveys. These patent covers vary in type the principal ones being fore and aft single pull, folding, roll-up, piggy back, pontoon and side rolling. These are illustrated in Figures 19.5 and 19.6. Single pull covers may be opened or closed by built in electric motors in the leading cover panel (first out of stowage) which drive chain wheels, one on each outboard side of the panel. Each panel wheel is permanently engaged on a fixed chain located along each hatch side coaming. In operation the leading panel pushes the others into stowage and pulls them into the closed position. Alternatively single pull covers are opened or closed by hydraulic or electric motors situated on the hatch end coaming at the ships centre line driving endless chains running along the full length of the hatch side coaming port and starboard and connected to the leading panel. Vertical stowage of panels is at one end of the hatch and covers may have a nesting characteristic if space is at a premium, also on large hatches opening may be to both ends with vertical stowage at each end. Folding covers may be of direct pull type where suitable lifting gear is carried onboard or can be opened or closed by externally mounted hydraulic cylinders actuating

FIGURE 19.5

the leading panels. The roll-up cover is effectively a continuous articulated slab which is opened by rolling it onto a powered stowage drum at the hatch end. The drum rotation is reversed to close the hatch. Piggy back covers permit horizontal stowage of panels avoiding fouling of lifting devices particularly in way of very large openings such as on bulk carriers and container ships where the hatch need only be partially open for working. The covers consist of a dumb panel which is raised by high lift cylinders and a motorised panel which is rolled underneath the dumb panel. Both panels can then be moved 'piggy back' style to the fully opened hatch position port or starboard or partially opened position fore and aft. Pontoon covers are commonly used on container ships being lifted by the ships or shore cranes with the container spreader. They are closed weathertight in a similar manner to the other patent covers. Side rolling covers can operate on similar principles to the single pull cover except that they remain in the horizontal stowed position when the hatch is open. Various other forms of cover are marketed, and tween deck steel covers are available to be fitted flush with the deck, which is essential nowadays when stowing cargoes in the tweens. To obtain weathertightness the patent covers have mating boundaries fitted with rubber gaskets; likewise at the hatch coamings, gaskets are fitted and hand or automatically operated cleats are provided to close the covers (see Figure 19.6). The gasket and cleat arrangements will vary with the type of cover

Pontoon covers of steel with internal stiffening may be fitted, these being constructed to provide their own support without the use of portable beams. Each pontoon section may span the full hatch width, and cover perhaps one-quarter of the hatch length. They are strong enough to permit Type B freeboards to be assigned to the ship, but to satisfy the weathertightness requirements they are covered with tarpaulins and battening devices.

Where portable beams are fitted wood or stiffened steel plate covers may be used. These and the stiffened beams have the required statutory scantlings but an increase in the freeboard is the penalty for fitting such covers. The beams sit in sockets at the hatch coamings and the covers are protected by at least two tarpaulins. At the coaming the tarpaulins are made fast by battens and wedges fitted in cleats and the sections of the cover are held down by locked bars or other securing arrangements (see Figure 19.7).

Bulwarks

Bulwarks fitted on weather decks are provided as protection for personnel and are not intended as a major structural feature. They are therefore of light scantlings, and their connections to the adjacent structures are of some importance if high stresses in the bulkwarks are to be avoided. Freeing ports are cut in bulwarks forming wells on decks in order that water may

FIGURE 19.6

quickly drain away. The required area of freeing ports is in accordance with the Load Line Rules 1968 (see Chapter 31).

CONSTRUCTION OF BULWARKS Bulwarks should be at least 1 m high on the exposed freeboard and superstructure decks, but a reduced height may be permitted if this interferes with the working of the ship. The bulwark consists of a vertical plate stiffened at its top by a strong rail section (often a bulb angle or plate) and is supported by stays from the deck (Figure 19.7). On the forecastle of ships assigned B-100 and B-60 freeboards the stays are more closely spaced. Where the bulwark is cut for any reason, the corners

FIGURE 19.7 Portable hatch covers and bulwarks

are well rounded and compensation is also provided. No openings are permitted in bulwarks near the ends of the superstructures.

Superstructures and Deckhouses

Superstructures might be defined as those erections above the freeboard deck which extend to the ship's side or almost to the side. Deckhouses are those erections on deck which are well within the line of the ship's side. Both structures are of importance in the assignment of the load line as they provide protection for the openings through the freeboard deck. Of particular importance in this respect are the end bulkheads of the superstructures, particularly the bridge front which is to withstand the force of any seas shipped. The bridge structure amidships or the poop aft are, in accordance with statutory regulations, provided as protection for the machinery openings. It is possible however to dispense with these houses or superstructures and increase considerably the scantlings of the exposed machinery casing; but in other than very small vessels it is unlikely that such an arrangement would be adopted. Unless an excessive sheer is provided on the uppermost deck it is necessary to fit a forecastle forward to give added protection in a seaway. Each structure is utilized to the full, the after structure carrying virtually all the accommodation in modern ships. The crew may be located all aft in the poop structure or partly housed in any bridge structure with the navigating spaces. Passenger liners have considerable areas of superstructures covering tiers of decks and these will house the majority of passengers and some of the crew.

Of great structural importance is the strength of the vessel where superstructures and deckhouses terminate and are non-continuous. At these discontinuities, discussed in Chapter 8, large stresses may arise and additional strengthening will be required locally as indicated in the following notes on the construction. Long superstructures exceeding 15 per cent of the ship's length and extending within 50 per cent of the vessel's length amidships receive special consideration as they contribute to the longitudinal strength of the ship, and as such must have scantlings consistent with the main hull strength members.

FORECASTLE Sea-going ships must be fitted with a forecastle which extends at least 7 per cent of the ship's length aft of the stem, and a minimum height of the bow at the forecastle deck above the summer load line is stipulated. By increasing the upper deck sheer at the forward end to obtain the same height of bow, the forecastle might be dispensed with, but in practice this construction is seldom found. The side and end plating of the forecastle has a thickness which is dependent on the ship's length and the frame and stiffener spacing adopted, the side plating being somewhat

heavier than the aft end plating. If a long forecastle is fitted such that its end bulkhead comes within 50 per cent of the ship's length amidships, additional stiffening is required.

BRIDGE STRUCTURES The side of bridge superstructures whose length exceeds 15 per cent of the ship's length will have a greater thickness than the sides of other houses, the scantling being similar to that required for the ship's side shell. All bridge superstructures and midship deckhouses will have a heavily plated bridge front, and the aft end plating will be lighter than the front and sides. Likewise the stiffening members fitted at the forward end will have greater scantlings than those at the sides and aft end. Additional stiffening in the form of web frames or partial bulkheads will be found where there are large erections above the bridge deck. These are intended to support the sides and ends of the houses above and are preferably arranged over the watertight bulkheads below. Under concentrated loads on the superstructure decks, for example under lifeboat davits, web frames are also provided.

The longer bridge superstructure which is transmitting the main hull girder stresses requires considerable strengthening at the ends. At this major discontinuity, the upper deck sheerstrake thickness is increased by 20 per cent, the upper deck stringer plate by 20 per cent, and the bridge side plating by 25 per cent. The latter plating is tapered into the upper deck sheerstrake with a generous radius, as shown in Figure 19.8(a), stiffened at its upper edge, and supported by webs not more than 1.5 m apart. At the ends of short bridge superstructures less strengthening is required, but local stresses may still be high and therefore the upper deck sheerstrake thickness is still increased by 20 per cent and the upper deck stringer by 20 per cent.

POOP STRUCTURE Where there is no midship deckhouse or bridge superstructure the poop front will be heavily constructed, its scantlings being similar to those required for a bridge front. In other ships it is relatively exposed and therefore needs adequate strengthening in all cases. If the poop front comes within 50 per cent of the ship's length amidships, the discontinuity formed in the main hull girder is to be considerably strengthened, as for a long bridge exceeding 15 per cent of the ship's length. Where deckhouses are built above the poop deck these are supported by webs or short transverse bulkheads in the same manner as those houses fitted amidships. The after end of any poop house will have increased scantlings since it is more exposed than other aft end house bulkheads.

PASSENGER SHIP SUPERSTRUCTURES It is shown in Chapter 8 that with conventional beam theory the bending stress distribution is linear, increasing from zero at the neutral axis to a maximum at the upper deck and bottom. If a long superstructure is fitted the stress distribution remains

FIGURE 19.8

linear and the strength deck is above the upper deck in way of the superstructure deck. If a short superstructure is fitted the stress distribution will be broken at the upper deck, which is the strength deck, the stresses in the superstructure deck being less than those in the upper deck. The long superstructure is referred to as an 'effective superstructure' the erections contributing to the overall strength of the hull girder, and therefore they are substantially built.

In passenger ships with large superstructures the present practice is to make the structure effective with adequate scantlings. Some older ships have been fitted with expansion joints which are in effect transverse cuts introduced to relieve the hull bending stresses in the houses. It has been shown that at the end of deck erections the stresses do not conform to beam theory and the ends are ineffective in contributing to the longitudinal strength. The expansion joints were therefore so arranged that this 'end effect' extended from joint to joint, and lighter scantlings were then permitted for the superstructure. Unfortunately the expansion joint often provided an ideal 'notch' in the structure from which cracks initiated. Aluminium alloy superstructures offer an alternative to the use of expansion joints, since the low modulus of elasticity of the material results in lower stresses in the houses than would be the case with a steel superstructure, all other considerations being equal.

WEATHERTIGHT DOORS The integrity of houses on the freeboard and other decks which protect the openings in these decks must be maintained. Access openings must be provided to the houses and weathertight doors are fitted to these openings. These must comply with the requirements of the Load Line Rules 1968 (*see* Chapter 31) and are steel doors which may be secured and made watertight from either side. Weathertightness is maintained by a rubber gasket at the frame of the door (*see* Figure 19.8(b)).

Further Reading

'The Design and Care of Weather Deck Hatch Covers', *The Naval Architect*, January, 1976.

20 Fore End Structure

Consideration is given in this chapter to the structure forward of the collision bulkhead. The chain locker is included as it is usually fitted forward of the collision bulkhead below the second deck or upper deck, or in the forecastle itself. An overall view of the fore end structure is shown in Figure 20.1, and it can be seen that the panting stiffening arrangements are of particular importance. These have already been dealt with in detail in Chapter 17 as they are closely associated with the shell plating.

On the forecastle deck the heavy windlass seating is securely fastened, and given considerable support. The deck plating thickness is increased locally, and smaller pillars with heavier beams and local fore and aft intercostals, or a centre line pillar bulkhead, may be fitted below the windlass.

Stem

On many conventional ships a stem bar, which is a solid round bar, is fitted from the keel to the waterline region, and a radiused plate is fitted above the waterline to form the upper part of the stem. This forms what is referred to as a 'soft nose' stem, which in the event of a collision will buckle under load, keeping the impact damage to a minimum. Older ships had solid bar stems which were riveted and of square section, and as the stem had no rake it could cause considerable damage on impact because of its rigidity. Small ships such as tugs and trawlers may still have a solid stem bar extending to the top of the bow, and some existing large passenger ships may have steel castings or forgings forming the lower part of the stem. A specially designed bow is required for ships assigned Ice Class AC notations and additional scantlings are required for the stems of ships assigned other ice classes (see Chapter 17).

The solid round bar is welded inside the keel plate at its lower end, and inside the radiused stem plate at its upper end, the shell being welded each side (Figure 20.1). It is necessary to support that part of the stem which is formed by radiused plates with 'breast hooks', i.e. horizontal plate webs, between the decks and below the lowest deck, in order to reduce the unsupported span of the stem. Where the plate radius is large, further stiffening is provided by a vertical stiffener on the centre line. The thickness of these

FIGURE 20.1 Fore end construction

FIGURE 20.2 Fore end structure

plates will be in excess of that required for the side shell forward, but the thickness may taper to that of the side shell at the stem head.

Bulbous Bows

Vessels operating at higher speeds, and those with high block coefficients, are often found to have a bulbous or protruding bow below the waterline. The arguments for and against fitting some form of bulbous bow are the province of text-books on naval architecture, but it may be indicated that like most peculiarities of the immersed hull form this feature is usually intended to reduce the vessel's resistance to motion under certain conditions.

From the construction point of view the bulbous bow does not present any great difficulty if this aspect has been considered when the bulb form is designed. In general however a greater degree of plate curvature is

FIGURE 20.3 Bulbous bow

involved, unless a rather convenient cylindrical form is adopted and fitted into the bow as a single unit. This has in fact been done successfully; but in general the protrusion forms a continuation of the side shell. Floors are fitted at every frame space in the bulb, and a centre line wash bulkhead is

introduced when the bulb is large. Transverses are fitted at about every fifth frame in long bulbs (*see* Figure 20.3). Smaller bulbs have a centre line web but not a wash bulkhead; and in all bulbous bows horizontal diaphragm plates are fitted. Shell plating covering the bulb has an increased thickness similar to that of a radiused plate stem below the waterline. This increased thickness should in particular cover any area likely to be damaged by the anchors and chains; and in designing the bow fouling of the anchors should be taken into consideration.

Chain Locker

A chain locker is often arranged in the position forward of the collision bulkhead shown in Figure 20.1, below either the main deck or the second deck. It can also be fitted in the forecastle or aft of the collision bulkhead, in which case it must be watertight and have proper means of drainage. Chain locker dimensions are determined in relation to the length and size of cable, the depth being such that the cable is easily stowed, and a direct lead at all times is provided to the mouth of the chain pipe. Port and starboard cables are stowed separately in the locker, and the inboard ends of each are secured to the bottom of the centre line bulkhead or underside of deck (see Figure 20.4). It is desirable to have an arrangement for slipping the cable from outside the chain locker.

CONSTRUCTION OF CHAIN LOCKER The locker does not as a rule have the same breadth as the ship, but has conventionally stiffened forward and side bulkheads, the stiffeners being conveniently arranged outside the locker if possible to prevent their being damaged. A false bottom may be formed by perforated plates on bearers arranged at a height above the floor of the locker. Where fitted this provides a mudbox which can be cleaned and is drained by a centre line suction, the bottom plating sloping inboard. To separate the locker into port and starboard compartments a centre line bulkhead is fitted. This bulkhead does not extend to the crown of the locker. but allows working space above the two compartments. Access to the bottom of the locker is provided by means of foot holes cut in the bulkhead, and the stiffeners fitted to this bulkhead are of the vertical flush cope bar type. Any projections which would be damaged by the chains are thus avoided. The upper edge of the bulkhead is similarly stiffened and may provide a standing platform, with a short ladder leading from the hatch in the deck forming the crown of the locker. Each cable is fed to the appropriate locker compartment through port and starboard chain pipes from the forecastle deck. These chain pipes or spurling pipes are of tubular construction with castings or other rounded end mouldings to prevent chafing.

FIGURE 20.4 Chain locker construction

Hawse Pipes

To provide an easy lead for the cable from the windlass to the anchors, the hawse pipes must be carefully fitted. It is not uncommon for a temporary

FIGURE 20.5 Hawse pipes

scale model of the relevant fore end structure to be constructed, and the positions of the hawse pipes may be experimented with in order to obtain the best lead. This model need not be elaborate but made simply of cardboard and wood, and the best hawse pipe arrangement will permit the anchor to be raised and lowered smoothly, and housed properly.

Tubular hawse pipes are generally fabricated, and castings are welded at the shell and deck to prevent chafing (see Figure 20.5). Additional stiffening in way of the hawse pipes is required at the side shell. On higher speed vessels a recess is often provided in the shell for anchor stowage; this helps to reduce any drag caused by the stowed anchor and prevents serious damage in the event of a collision.

Bow Steering Arrangements

Double-ended ferries are provided with a rudder at either end which is locked in position when it is at the fore end of the vessel under way.

Bow Thrust Units

For manoeuvring in confined waters at low speeds, lateral bow thrust units are particularly useful. These are often found in research vessels, or drilling platform vessels where very accurate positioning must be maintained. They are also to be found in large ships and cross-channel vessels where they are provided as an aid to docking. The thrust unit consists as a rule of controllable pitch or reversible impeller fitted in an athwartships watertight tunnel. Control of the unit is from the bridge, but the driving motor is in way of the impeller. Thrust provided by the impellers are low; 16 tonnes is perhaps the largest fitted, but the unit size does not need to be large as small thrusts are very effective. It is true however that the greatest thrust is provided at zero speed and as the vessel gets under way the unit becomes much less effective.

From a construction point of view the most important feature is the provision of fairing sections at the ends of the athwartship tunnel in way of the shell. It has been shown that an appreciable increase in hull resistance and hence power may result if this detail is neglected. The best way of avoiding this is to close the tunnels at either end when they are not in use. This is possible, flush mounted, butterfly action, hydraulically operated doors being available for this purpose.

21 Aft End Structure

Considerable attention is paid to the overall design of the stern in order to improve flow into and away from the propeller. The cruiser stern (*see* Figure 21.1) was for many years the favoured stern type for ocean going ships, but today most of these vessels have a transom stern (*see* Figure 21.2). A cruiser stern presents a more pleasant profile and is hydrodynamically efficient, but the transom stern offers a greater deck area aft, is a simpler construction, and can also provide improved flow around the stern.

Many forms of rudder are available and the type and form fitted is intended to give the best manoeuvring characteristics. Both the shape of the stern and the rudder type will dictate the form of the stern frame, and this will be further influenced by the required propeller size. Of particular importance at the after end are the arrangements which permit both the propeller shaft and the rudder stock to pierce the intact watertight hull. The safety of the ship may depend on these arrangements. Where more than one screw propeller is to provide the thrust required to propel the ship, bossings or 'A' brackets will be fitted to support the outboard shafts.

Stern Construction

As the cruiser stern overhang may be subjected to large slamming forces a substantial construction with adequate stiffening is required. Solid floors are fitted at every frame space, and a heavy centre line girder is fitted right aft at the shell and decks. The stern plating is stiffened by cant frames or webs with short cant beams supporting the decks and led to the adjacent heavy transverse deck beam. Further stiffening of the plating is provided, or adopted in lieu of cant frames, by horizontal stringers extending to the first transverse frame.

Cant frames are not required where the transom stern is adopted, as the flat stern plating may be stiffened with vertical stiffeners (Figure 21.2). Deep floors and a centre line girder are provided at the lower region of the transom stern construction.

Panting arrangements at the aft end are dealt with in Chapter 17.

FIGURE 21.1 Cruiser stern

FIGURE 21.2 Transom stern

Stern Frame

It has already been indicated that the form of the stern frame is influenced by the stern profile and rudder type. To prevent serious vibration at the after end there must be adequate clearances between the propeller and stern frame, and this will to a large extent dictate its overall size.

The stern frame of a ship may be cast, forged, or fabricated from steel plate and sections. On larger ships it is generally either cast or fabricated, the casting being undertaken by a specialist works outside the shipyard. To ease the casting problem with larger stern frames and also the transport problem it may be cast in more than one piece and then welded together when erected in the shipyard. Fabricated stern frames are often produced by the shipyard itself, plates and bars being welded together to produce a form similar to that obtained by casting (see Figure 21.3). Forged stern frames are also produced by a specialist manufacturer and may also be made in more than one piece where the size is excessive or shape complicated.

Sternpost sections are of a streamline form, in order to prevent eddies being formed behind the posts, which can lead to an increase in the hull resistance. Welded joints in cast steel sections will need careful preparation and preheat. Both the cast and fabricated sections are supported by horizontal webs.

Two forms of stern frame are shown in Figure 21.3, one being a casting and the other fabricated, so that the similarity of the finished sections is indicated. Of particular interest is the connection of the stern frame to the hull structure for, if this is not substantial, the revolving propeller supported by the stern frame may set up serious vibrations. The rudder post is carried up into the main hull and connected to the transom floor which has an increased plate thickness. Also the propeller post may be extended into the hull and connected to a deep floor, the lower sole piece being carried forward and connected to the keel plate. Side shell plates are directly welded to the stern frame (Figure 21.3), a 'rabbet', i.e. a recess, sometimes being provided to allow the shell plate to fit flush with the sternpost section.

Rudders

Many of the rudders which are found on present-day ships are semibalanced, i.e. they have a small proportion of their lateral area forward of the turning axis (less than 20 per cent). Balanced rudders with a larger area forward of the axis (25 to 30 per cent), and un-balanced rudders with the full area aft of the axis are also fitted. The object of balance is to achieve a reduction in torque since the centre of lateral pressure is brought nearer the turning axis. However the fully balanced rudder will at low angles tend to drive the

FIGURE 21.3 Stern frames

gear, which does not matter a great deal with power steering gears but is less satisfactory with any form of direct hand gear.

Designs of rudders are various, and patent types are available, all of which claim increased efficiencies of one form or another. Two common forms of rudder are shown in Figure 21.4 each being associated with one of the stern frames shown in Figure 21.3.

RUDDER CONSTRUCTION Modern rudders are of streamlined form except those on small vessels, and are fabricated from steel plate, the plate sides being stiffened by internal webs. Where the rudder is fully fabricated, one side plate is prepared and the vertical and horizontal stiffening webs are welded to this plate. The other plate, often called the 'closing plate', is then welded to the internal framing from the exterior only. This may be achieved by welding flat bars to the webs prior to fitting the closing plate, and then slot welding the plate as shown in Figure 21.4. Other rudders may have a cast frame and webs with welded side and closing plates which are also shown in Figure 21.4.

Minor features of the rudders are the provision of a drain hole at the bottom with a plug, and a lifting hole which can take the form of a short piece of tube welded through the rudder with doubling at the side and closing plates. To prevent internal corrosion the interior surfaces are suitably coated, and in some cases the rudder may be filled with an inert plastic foam. The rudder is tested when complete under a head of water 2.45 m above the top of the rudder.

RUDDER PINTLES Pintles on which the rudder turns in the gudgeons have a taper on the radius, and a bearing length which exceeds the diameter. Older ships may have a brass or bronze liner shrunk on the pintles which turn in lignum vitae (hardwood) bearings fitted in the gudgeons. Modern practice is to use synthetic materials like 'Tufnol' for the bearings, and in some cases stainless steels for the liners. In either case lubrication of the bearing is provided by the water in which it is immersed. Until recently it has not been found practicable to provide oil-lubricated metal bearings for the pintles, but *Oueen Elizabeth 2* has this innovation.

RUDDER STOCK A rudder stock may be of cast or forged steel, and its diameter is determined in accordance with the torque and any bending moment it is to withstand. At its lower end it is connected to the rudder by a horizontal or vertical bolted coupling, the bolts having a cross-sectional area which is adequate to withstand the torque applied to the stock. This coupling enables the rudder to be lifted from the pintles for inspection and service.

FIGURE 21.4 Rudders

RUDDER BEARING The weight of the rudder may be carried partly by the lower pintle and partly by a rudder bearer within the hull. In some rudder types, for example, the spade type which is only supported within the hull, the full weight is borne by the bearer. A rudder bearer may incorporate the watertight gland fitted at the upper end of the rudder trunk as shown in Figure 21.5. Most of the rudder's weight may come onto the bearer if excessive wear down of the lower pintle occurs, and the bearers illustrated have cast iron cones which limit their wear down.

RUDDER TRUNK Rudder stocks are carried in the rudder trunk, which as a rule is not made watertight at its lower end, but a watertight gland is fitted at the top of the trunk where the stock enters the intact hull (Figure 21.5). This trunk is kept reasonably short so that the stock has a minimum unsupported length, and may be constructed of plates welded in a box form with the transom floor forming its forward end. A small opening with watertight cover may be provided in one side of the trunk which allows inspection of the stock from inside the hull in an emergency.

Steering Gear

Unless the main steering gear comprises two or more identical power units, every ship is to be provided with a main steering gear and an auxiliary steering gear. The main steering gear is to be capable of putting the rudder over from 35° on one side to 35° on the other side with the ship at its deepest draft and running ahead at maximum service speed, and under the same conditions from 35° on either side to 30° on the other side in not more than 28 seconds. It is to be power operated where necessary to meet the above conditions and where the stock diameter exceeds 120 mm. The auxiliary steering gear is to be capable of putting the rudder over 15° on one side to 15° on the other side in not more than 60 seconds with the ship at its deepest draft and running ahead at half the maximum service speed or 7 knots whichever is greater. Power operated auxiliary steering gear is required if necessary to meet the forgoing requirement or where the rudder stock diameter exceeds 230 mm.

The main steering gear for oil tankers, chemical tankers or gas carriers of 10 000 gross tonnage or more and every other ship of 70 000 gross tonnage or more is to consist of two or more identical power units which are capable of operating the rudder as indicated for the main steering gear above and whilst operating with all power units. If a passenger ship, this requirement is to be met when any one of the power units is inoperable.

Steering gear control for power operated main and auxiliary steering gears is from the bridge and steering gear compartment, the auxiliary

FIGURE 21.5 Rudder bearings

steering gear control being independent of the main steering gear control (but not duplication of the wheel or steering lever).

Steering gear on ocean-going ships is generally of the electro-hydraulic type.

Where the rudder stock is greater than 230 mm an alternative power supply is to be provided automatically from the ship's emergency power supply or from an independent source of power located in the steering gear compartment.

Sterntube

A sterntube forms the after bearing for the propeller shaft, and incorporates the watertight gland where the shaft passes through the intact hull. Two forms of sterntube are in use, that most commonly fitted having waterlubricated bearings with the after end open to the sea. The other type is closed at both ends and has metal bearing surfaces lubricated by oil. In the former type the bearings were traditionally lignum vitae strips and the tail shaft (aft section of propeller shaft) was fitted with a brass liner, but Tufnol strips are now often fitted. The latter form of sterntube is preferred in many ships with machinery aft, where the short shaft is to be relatively stiff and only small deflections are tolerated. Where this patent oil lubricated sterntube is fitted, glands are provided at both ends to retain the oil and prevent the ingress of water, white metal (high lead content) bearing surfaces being provided and the oil supplied from a reservoir. Both types of sterntube are illustrated in Figure 21.6.

Shaft Bossing and 'A' Brackets

Twin-screw or multi-screw vessels have propeller shafts which leave the line of shell at some distance forward of the stern. To support the shaft overhang, bossings or 'A' brackets may be fitted. Bossings are a common feature on the larger multiple-screw passenger ships and are in effect a moulding of the shell which takes in the line of shaft for some distance. Access from inside the hull is thus provided to the shaft over a great proportion of its length, and it is afforded greater protection. Many large liners having high speeds are shown to have benefited by a decrease in resistance when bossings have been fitted rather than 'A' brackets. However large liners of more recent design have in some instances had extended shafts solely supported by 'A' brackets of improved design.

CONSTRUCTION OF BOSSING AND 'A' BRACKETS The shaped frames and plating forming the bossing terminate in a casting known as the

FIGURE 21.6 Sterntubes

'spectacle frame' which provides the aftermost bearing for the shaft. This may be cast or fabricated and forms a box-like section athwartships which is rigidly connected to heavy plate floors. The arms carrying the shafts extend from this section which may be split in two or more parts in some instances to aid alignment when it is erected (*see* Figure 21.7).

'A' brackets may be cast, or fabricated, particular attention being paid to the strut section to avoid increases in resistance and cavitation. The connections to the main hull are of particular importance since considerable rigidity of the structure is required. Although on smaller vessels the upper palms may simply be welded to a reinforcing pad at the shell, on larger vessels the upper ends of the struts enter the main hull and are connected to a heavy floor with additional local stiffening (Figure 21.7).

Propellers

Ship propellers may have from three to six similar blades, the number being consistent with the design requirements. It is important that the propeller is adequately immersed at the service drafts and that there are good clearances between its working diameter and the surrounding hull structure. The bore of the propeller boss is tapered to fit the tail shaft and the propeller may be keyed onto this shaft; a large locking nut is then fitted to secure the propeller on the shaft. For securing the propeller a patent nut with a built in hydraulic jack providing a frictional grip between the propeller and tail shaft is available. This 'Pilgrim nut' may also be used with keyless bore propellers. A fairing cone is provided to cover the securing nut.

CONTROLLABLE PITCH PROPELLERS These are propellers in which the blades are separately mounted on the boss, and in which the pitch of the blades can be changed, and even reversed, by means of a mechanism in the boss, whilst the propeller is running. The pitch is mechanically or electromechanically adjusted to allow the engines' full power to be absorbed under different conditions of operation. It is incorrect to refer to such a propeller as a variable pitch propeller since virtually all merchant ship propellers have a fixed pitch variation from blade root to blade tip.

Propellers of this type are often found on diesel-engined tugs and trawlers where the propeller pitch may be changed to allow the full torque to be absorbed under towing or trawling conditions, and also when the vessel is running freely at full revolutions and a higher speed. It is possible to reverse the pitch in order to stop the vessel rapidly and go astern, with the propeller shaft and propeller still rotating in the one direction.

Large controllable pitch propellers have been fitted to large diesel-driven bulk carriers in recent years.

FIGURE 21.7 Bossings and 'A' brackets

SHROUDED PROPELLERS To increase the thrust provided by a propeller of given diameter at low speeds and high slips it may be enclosed in a fixed nozzle. Single-screw tugs and trawlers are often fitted with the fixed patent 'Kort nozzle' where under a heavy tow the propeller is working at a high slip. This nozzle has a reducing diameter aft and is relatively short in relation to the diameter, to avoid increasing the directional stability thus making steering difficult.

When running freely the slip is much lower, and it might appear that there was little advantage in fitting a shrouded propeller. However serious consideration has been given to fitting shrouded propellers on very large single screw ships where there is a problem of absorbing the large powers on the limited diameter.

Some ships are fitted with a steering nozzle which not only fulfils the purposes of a fixed nozzle but having a turning stock and fin and pivoting about the ships longitudinal axis can be used to steer the ship.

The fabricated construction is similar for both the fixed and steering nozzles and is shown in Figure 21.8 for a nozzle of 2.5 to 3 metres in diameter. The inner plating of the nozzle has a heavier 'shroud' plate in way of the propeller tips and this is carried some distance fore and aft of this position. At this diameter the nozzle section has two full ring webs and a half-depth ring web supporting the inner and outer plating.

Further Reading

'Pilgrim Propeller Nut', Shipbuilding and Shipping Record, 17 April, 1970.

22 Tanker Construction

Ships designed specifically to carry bulk liquid cargoes are generally referred to as tankers. Tankers are commonly associated with the carriage of oil, but a wide variety of liquids are carried in smaller tank vessels and there are a growing number of larger tank vessels dedicated to carrying chemicals in bulk.

Oil Tankers

Small tankers, not exceeding 75 metres in length, involved principally in the coastal trade have a single longitudinal bulkhead on the centre line providing two athwartship tanks. The machinery is aft, and an expansion trunk, if fitted, is on the centre line in the way of the tank spaces (*see* Figure 22.1). Larger ocean-going tankers have at least two longitudinal bulkheads providing three athwartship tanks, and the machinery is again arranged aft (*see* Figures 22.2 and 22.3).

This chapter is concerned with the construction of the larger ocean-going type, which may be considered in two classes. There are those ships which carry refined oil products, and perhaps some other cargoes like molasses, which tend to be in the smaller 12 000 tons to 50 000 tons deadweight range. Then there are the crude oil carriers which extend to the 500 000 tons deadweight range. The former vessels have a greater number of tanks, and more complicated pumping arrangements which permit the carriage of a number of different products on a single voyage.

Both types of ship have traditionally been single flush deck ships with longitudinal bulkheads and a structure within the tank spaces consisting of a grillage of longitudinal and transverse members. The structural arrangement over the cargo tank length is dictated by the requirements of the MARPOL convention (see Chapter 29). Since 1980 new crude tankers of 20 000 tons deadweight or more and new products carriers of 30 000 tons deadweight or more have been required to be provided with segregated ballast tanks (SBTs). The capacity of the SBTs being so determined that the ship may operate safely on ballast voyages without recourse to the use of cargo tanks for ballast water. These SBTs were to be located within the cargo tank length and arranged to provide a measure of protection against

FIGURE 22.1 Midship section of coastal tanker with trunk

FIGURE 22.2 Midship section of oil tanker

FIGURE 22.3 Midship section of large tanker

oil outflow in the event of grounding or collision. The protective location of these tanks had the effect of providing full or partial double bottoms and/or side tanks in the way of the cargo tank space. Subsequent amendments to MARPOL require every tanker of 5000 tons deadweight or more commencing construction after 1993 to have the entire cargo tank length protected by ballast tanks or spaces other than cargo and fuel oil tanks, or other provisions offering equivalent protection against oil pollution. See Chapter 3 regarding the introduction of requirements for double hull oil tankers and the phase out of single hull oil tankers.

Materials for Tanker Construction

Mild steel is used throughout the structure, but higher tensile steels may also be introduced in the more highly stressed regions of the larger vessels.

MILD STEEL As with dry cargo ships it is a requirement that Grade B, D and E steels be used for the heavier plating of the main hull strength members where the greatest stresses arise in tankers. These requirements are the same as those indicated in Table 17.1. Grade E plates which we have equated with the 'crack arrester strake' concept (*see* Chapter 8) will be seen to be required over the midship region in ships exceeding 250 m in length and are also required as shown in Table 22.1.

HIGHER TENSILE STEEL Higher tensile steels are often used for the deck and bottom regions of the larger tankers. As indicated in Chapter 5 this leads to a reduction in the scantlings of these structural items with advantages both for the shipbuilder and owner. The extent of this plating and section material is indicated in Figure 22.3, which shows the midship section of a very large tanker.

TABLE 22.1

Use of grade E steel in tankers

Location

Stringer plate, sheerstrake, rounded gunwale.
Bilge strake, deck strake in way of longitudinal bulkhead.
Main deck plating, bottom plating, keel, upper strake of longitudinal bulkhead.

Greater than 15 mm Greater than 25 mm Greater than 40 mm

Thickness

Construction in Tank Spaces

Ocean-going tankers have a longitudinally framed bottom shell and deck through the tank spaces. The side shell may however be either longitudinally framed or transversely framed, and the longitudinal bulkheads longitudinally or vertically stiffened in other than the larger tankers. Lloyd's Register generally requires full longitudinal framing once the vessel's length exceeds 150 m.

TRANSVERSE SIDE FRAMING Where transverse framing is adopted in smaller and medium size tankers the frames are supported by horizontal stringers (Figure 22.2), and the numbers of stringers depends on the depth of the ship. At the ends of the side frames bracket connections are made, the lower bracket covering the round of bilge and extending to the adjacent bottom longitudinal clear of the transverse. At the upper end the bracket connection is to the underside of deck clear of transverses, and bracket connections are also arranged at the stringers.

LONGITUDINAL FRAMING Deck and bottom longitudinals have the greatest scantlings since they are stiffening the more highly stressed flanges of the hull girder. At the side shell the upper longitudinals have the least scantlings, and a uniform increase in size occurs down the side shell until the bilge is reached. The bilge longitudinal size then approaches that of the bottom shell. An important feature of the longitudinal framing is that continuity of strength is maintained, particularly at the bulkheads forming the ends of the tanks. This feature is increasingly important as the ship length is extended, the bottom and deck longitudinals being continuous through the bulkhead where the ship length is excessive, unless an alternative arrangement is permitted by the classification society (see Figure 22.4). Higher tensile steel longitudinals are to be continuous irrespective of ship length.

The longitudinals can be offset bulb plates which may be built up to give the required scantling on large ships. It is not however uncommon to find on many tankers longitudinals having a web and symmetrical flat plate flange.

BOTTOM, SIDE, AND DECK TRANSVERSES To support the longitudinal framing at the deck and bottom shell, transverse webs are fitted at regular intervals. Similarly where the side shell is longitudinally framed a vertical transverse web is arranged at the shell. Between the transverse bulkheads the transverse webs may be evenly spaced at intervals of say 3 m on smaller vessels to 5 m or more on larger vessels.

Transverses are as a rule built of a plate web, and heavier flat face bar the depth being adequate to allow sufficient material abreast the slots through

FIGURE 22.4 Longitudinal framing of oil tankers

FIGURE 22.5 Compositely framed oil tanker

which the longitudinals pass. In way of the longitudinals flat vertical stiffeners are fitted, and horizontal stiffeners may be provided if the transverse depth is excessive.

CROSS TIES Horizontal cross ties are introduced in the wing tanks to connect the vertical webs at the ship's side and longitudinal bulkhead, where these are longitudinally framed (Figure 22.3). The cross ties are designed to stiffen the tank side boundary bulkhead structure against transverse distortion under liquid pressure.

Two or three horizontal cross ties are provided depending on the vessel's depth, but diagonal cross ties may be fitted and will be found on a number

FIGURE 22.6 Longitudinally framed oil tanker

of ships. The cross tie is often simply a face plate, vertically stiffened if very deep, and horizontally stiffened to prevent buckling and distortion in that direction. At its ends the cross tie is bracketed to the vertical transverse webs.

BOTTOM AND DECK GIRDERS Stiffening arrangements at the bottom shall require for ships with two longitudinal bulkheads either a deep centre girder between the oiltight transverse bulkheads supported by up to five transverses, or a smaller centre line docking girder supporting bottom transverses spanning between longitudinal bulkheads.

Bottom centre line girders are supported by stiffened brackets midway between the transverses, which are often referred to as 'docking brackets'. These support the centre line girder which constitutes, with the heavy keel plate, the immediate structure through which docking loads are transmitted

when the vessel is placed on the keel blocks. Further stiffening for the centre line girder, and also for other girders, is provided by vertical flat stiffeners. At the transverse oiltight bulkhead the bottom centre line girder will be faired into a vertical centre line web.

The deck also has a continuous or intercostal centre line girder which together with the bottom centre girder and vertical bulkhead web forms a continuous ring of material on the ship's centre line (Figure 22.4).

Double Hull Construction

Double bottoms are longitudinally framed, the construction being similar to that for other ships with supporting plate and bracket transverse floors (see Chapter 16). Likewise the double hull side space and any hopper side tank, with stiffened plate transverses in line with each double bottom floor, bulkheads, etc. (*see* Figure 22.7).

Bulkheads

Bulkhead spacing throughout the cargo tank space is determined by the permissible length of cargo tanks. MARPOL requires that the length of each cargo tank shall not exceed the greater of 10 metres or a length expressed as a percentage of the ship's length which is dependent on the number of longitudinal bulkheads fitted and the minimum distance from the ship's side of the outer longitudinal bulkhead. Tankers with two or more longitudinal bulkheads may have wing and centre tank lengths up to 20 per cent of the ship's length. Lloyd's Register require the disposition of transverse bulkheads to comply with Table 18.1, as applicable to ships with machinery aft. Cofferdams, which may be formed with two adjacent oiltight transverse bulkheads at least 760 mm apart, are required at the ends of the cargo space. However in many cases a pump room is fitted at the after end of the cargo space (also forward on some products carriers), and a ballast tank is fitted at the forward end, each of these compartments being accepted in lieu of a cofferdam. A cofferdam is also provided between any accommodation and oil cargo tanks.

Construction of the transverse bulkheads is similar to that in other ships, the bulkhead being oiltight. Vertical stiffeners are fitted, or corrugated plating is provided with the corrugations running either vertically or horizontally. Horizontal stringers support the vertical stiffeners and corrugations, and vertical webs support any horizontal corrugations. Further support is provided by the vertical centre line web which is as a rule deeper on one side of the bulkhead than on the other, unless the tank is very long and the web may then be symmetrical either side of the bulkhead.

FIGURE 22.7 Double hull oil tanker

Longitudinal bulkheads which are oiltight may be conventionally stiffened or may be corrugated with the corrugations running horizontally. Vertical corrugated centre line bulkheads may be fitted. Conventional stiffening is arranged vertically where the side framing is vertical, and arranged longitudinally when the side is longitudinally framed. Vertical webs are fitted to the longitudinal bulkhead when this is corrugated or longitudinally framed. Corrugated longitudinal bulkheads are only permitted in ships of less than 200 m in length.

Hatchways

Oiltight hatchways provide at the exposed deck access to the tank spaces. The openings for these are kept as small as possible, and the corners are well rounded, circular openings being not uncommon. Coamings provided for the openings should be of steel and at least 600 mm high, and suitably fastened steel or other approved material covers are fitted. Patent oiltight hatches are available and approved with both steel and fibreglass covers.

Access to the cofferdams and water ballast tanks may be by similar hatches in the deck, or alternatively a watertight manhole may be fitted with a cover of suitable thickness. Other openings are provided in the deck for ullage plugs and tank cleaning, these being on the open deck, and not within enclosed deck spaces.

Testing Tanks

Each cargo tank and cofferdam may be tested separately when complete by filling the tank with water to a head 2.45 m above the highest point of the tank excluding the hatchways, and by filling the cofferdam to the top of the hatch. Water testing on the building berth or dry dock may be undesirable owing to the size of flooded tanks which gives rise to large stresses on the supporting material and structure. Testing afloat is therefore permitted, each tank being filled separately until about half the tanks are full when the bottom and lower side shell in the empty tanks are examined. Water is then transferred to the empty tanks, and the remainder of the bottom and side shell is inspected. This testing may take place after the application of protective coatings, provided that welds have been carefully examined beforehand.

In practice a combination of a structural water test, and air leak test is often used. The air leak test is carried out on the building berth, the tanks being subject to an air pressure similar to that required for testing double bottom tanks. A water pressure test is carried out on one centre tank and two wing tanks selected by the surveyors.

Clean water ballast tanks are tested in the same manner as the cargo tanks, but bunkers and deep tank test requirements are similar to those in dry cargo ships, i.e. a head of water 2.45 m above the crown of the tank is applied. Any bulkhead not forming a tank boundary is hose tested.

Fore End Structure

Forward of the tank space deep tanks may be fitted. Framing throughout this space and the fore peak may be transverse, longitudinal, or a combination of both.

DEEP TANK If transverse framing is adopted forward floors are fitted at every frame space in conjunction with a centre line girder or centre line bulkhead and intercostal side girders not more than three times the transverse frame spacing apart. If longitudinal bulkheads are fitted port and starboard in the cargo tanks these may be extended to the fore side of the deep tank in lieu of a centre line bulkhead. Above the floors the transverse frames are supported by stringers spaced not more than 5 m apart which

sverse w tanks

transverses 16 m the side nk, either have d flats with deep

d if the tank width y be a wash bulkhead eeds 70 per cent of the tre line is recommended.

k has a similar construction to des the usual panting arrange-is longitudinally framed the side between 2.5 m and 3.5 m depending transverses arranged under the decks eastles have web frames to support any forecastle deck may be supported by

structure is adopted in way of the machinery space. It is of this double bottom are similar to those of the argo ship with floors at each frame space, additional the engine seating integral with the bottom stiffening

room and aft of this space. If transversely framed, web frames of more than five frame spaces apart below the lowest deck and apported by side strip ers. The web frames may be extended into p; and where an all louses aft arrangement is adopted they may stend into the support auture. Similar transverse webs are introduced apport any longitudal framing adopted in a machinery space. Transse webs have the time spacing as web frames except in tween decks dove the aft per later the maximum spacing is four frame spaces.

The aft per stern construction follows that of other merchant ship types, a cereal step bulkhead being provided in the aft peak.

problems than would be the case for a conventional tanker. The conventional tanker carries little in the way of loading on its main deck whereas an FPSO is fitted with a substantial oil production facility, which can weigh in excess of 20 000 tons. This loading needs to be transferred into the hull structure which means that vertical structural components are more complex and substantial than those of a tanker. Further, because both FSUs and FPSOs are expected to remain on station for their lifetime and withstand arduous conditions without drydocking, the exposed hull construction is generally upgraded and strengthened with increased corrosion protection.

Chemical Tankers

The structural configuration and arrangements of chemical tankers often are basically similar to those described for oil tankers. For existing chemical tankers arrangements may include a double bottom in way of cargo tanks, a double skin construction, or deck cofferdams or any combination of these. Certain more hazardous cargoes may also require tanks which are separate from the hull structure or are to be so installed that the tank structure is not subject to major hull stresses. In the latter cases the scantlings and arrangements may be similar to ships carrying liquefied gases described in Chapter 23.

Further Reading

- 'Code for the Construction and Equipment of Ships Carrying Dangerous Chemicals in Bulk (BCH Code)', IMO publication, (*IMO-772E*).
- 'Double hulls—the alternative issues', *The Naval Architect*, June, 1997.
- 'FPSO's', The Naval Architect, September, 1996.
- 'International Code for the Construction and Equipment of Ships Carrying Dangerous Chemicals in Bulk (IBC Code)', IMO publication (*IMO-100E*).
- 'MARPOL 73/78, Consolidated Edition 1997', IMO publication (IMO-520E).
- 'Raising the Standard: a Quality Philosophy on BP Shipping New Tonnage', *The Naval Architect*, June, 1997.

23 Liquefied Gas Carriers

A large number of ships are in service which are designed to carry gasses in liquid form in bulk. Most of these ships are designed to carry liquefied petroleum gas (LPG) whilst a much smaller number of ships are designed to carry liquefied natural gas (LNG).

Liquefied Petroleum Gas (LPG)

LPG is the name originally given by the oil industry to a mixture of petroleum hydrocarbons principally propane and butane and mixtures of the two. LPG is used as a clean fuel for domestic and industrial purposes. These gases may be converted to the liquid form and transported in one of three conditions:

- (1) Solely under pressure at ambient temperature.
- (2) Fully refrigerated at their boiling point (-30 °C to -48 °C).
- (3) Semi-refrigerated at reduced temperature and elevated pressure.

A number of other gases with similar physical properties such as ammonia, propylene and ethylene are commonly shipped on LPG carriers. These gases are liquefied and transported in the same conditions as LPG except ethylene which boils at a much lower temperature ($-104\,^{\circ}\text{C}$) and which is therefore carried in the fully refrigerated or semi-refrigerated condition.

Liquefied Natural Gas (LNG)

LNG is natural gas from which most of the impurities such as sulphur and carbon dioxide have been removed. It is cooled to or near its boiling point of –165 °C at or near atmospheric pressure and is transported in this form as predominantly liquid methane. Methane has a critical pressure of 45.6 kg/cm² at a critical temperature of –82.5 °C, i.e. the pressure and temperature above which liquefication cannot occur, so that methane can only be liquefied by pressure at very low temperatures.

5200 cu.m. SEMI-PRESSURIZED/FULLY REFRIGERATED LPG/NH $_3$ CARRIER

73 200 cu.m. FULLY REFRIGERATED LPG CARRIER

4000 cu.m. FULLY PRESSURIZED LPG CARRIER

FIGURE 23.1

The IMO International Gas Carrier Code

In 1975 the 9th Assembly of IMO adopted the Code for the Construction and Equipment of Ships Carrying Liquefied Gases in Bulk, A.328 (IX) which provides international standards for ships which transport liquefied gases in bulk. It became mandatory in 1986 and is generally referred to as the IMO International Gas Carrier Code. The requirements of this code are incorporated in the rules for ships carrying liquefied gases published by Lloyd's and other classification societies.

The code covers damage limitations to cargo tanks and ship survival in the event of collision or grounding, ship arrangements for safety, cargo containment and handling, materials of construction, environmental controls, fire protection, use of cargo as fuel, etc. Of particular interest in the context of ship construction is the section on cargo containment which defines the basic cargo container types and indicates if a secondary barrier is required, i.e. a lining outside the cargo containment which protects the ships hull structure from the embrittling effect of the low temperature should cargo leak from the primary tank structure. The cargo containment types are described below.

INTEGRAL TANKS Those tanks which form a structural part of the ships hull and are influenced in the same manner and by the same loads which stress the adjacent hull structure. These are used for the carriage of LPG at or near atmospheric conditions, butane for example, where no provision for thermal expansion and contraction of the tank is necessary.

MEMBRANE TANKS These are non-self-supporting tanks consisting of a thin layer (membrane) supported through insulation by the adjacent hull structure. The membrane is designed in such a way that thermal and other expansion or contraction is compensated for without undue stressing of the membrane. Membrane tanks are primarily used for LNG cargoes (*see* Figure 23.4).

SEMI-MEMBRANE TANKS These are non-self-supporting tanks in the load condition. The flat portions of the tank are supported, transferring the weight and dynamic forces through the hull, but the rounded corners and edges are not supported so that tank expansion and contraction is accommodated. Such tanks were developed for the carriage of LNG, but have been used for a few LPG ships.

INDEPENDENT TANKS These are self supporting and independent of the hull. There are three types:

 $FIGURE\ 23.2\ \ Liquid\ methane\ carrier$

'Type A', which are designed primarily using standard traditional methods of ship-structural analysis. LPG at or near atmospheric pressure or LNG may be carried in such tanks (see Figure 23.2).

'Type B', which are designed using more sophisticated analytical tools and methods to determine stress levels, fatigue life and crack propogation characteristics. The overall design concept of these tanks is based on the so-called 'crack detection before failure principle' which permits their use with a reduced secondary barrier (*see* Figure 23.3). LNG is normally carried in such tanks.

'Type C', which are designed as pressure vessels, the dominant design criteria being the vapour pressure. Normally used for LPG and occasionally ethylene.

INTERNAL INSULATION TANKS Which are non-self-supporting and consist of thermal insulation materials, the inner surface of which is exposed to the cargo supported by the adjacent inner hull or an independent tank. There are two types:

'Type 1', where the insulation or combination of insulation and one or more liners act only as the primary barrier. The inner hull or independent tank forms the secondary barrier.

'Type 2', where the insulation or combination of insulation and one or more liners act as both the primary and secondary barrier and are clearly distinguishable as such.

The liners on their own do not act as liquid barriers and therefore differ from membranes. These tanks are a later addition to the Code and Type 1 is known to have been used for the carriage of LPG.

SECONDARY BARRIER PROTECTION The requirements for secondary barrier protection are given in Table 23.1.

Liquefied Petroleum Gas Ships

Ships carrying LPG are categorized by their cargo containment system.

FULLY PRESSURIZED TANKS The capacity of fully pressurized ships is usually less than 2000 m³ of propane, butane or anhydrous ammonia carried in two to six uninsulated horizontal cylindrical pressure vessels arranged below or partly below deck. These independent tanks of Type C are normally designed for working pressures up to 17.5 kg/cm² which

TABLE 23.1

Basic tank type	Cargo temperature at atmospheric pressure	–10°C and above	Below $-10 ^{\circ}C$ Down to $-55 ^{\circ}C$	Below −55°C
		No secondary barrier required	Hull may act as secondary barrier	Separate secondary barrier required
Integral			Tank type not no	ormally allowed
Membrane			Complete secon	dary barrier
Semi-membrane			Complete secon	dary barrier
Independent				
Type A			Complete secon	dary barrier
Type B			Partial secondar	y barrier
Type C			No secondary ba	irrier
Internal insulation				
Type 1			Complete secon	dary barrier
Type 2			Complete second incorporated	dary barrier

corresponds to the vapour pressure of propane at $45\,^{\circ}$ C, the maximum ambient temperature the vessel is likely to operate in. The tanks can be constructed from ordinary grades of steel, are mounted in cradle-shaped foundations, and if below deck are fitted with domes protruding through the deck to which are fitted all connections. Wash bulkheads are fitted in very long tanks. The shape of the tanks generally prevents good utilization of the underdeck space.

SEMI-PRESSURIZED (OR SEMI-REFRIGERATED) TANKS The capacity of semi-pressurized ships ranges up to about $5000\,\mathrm{m}^3$ the cargoes carried being similar to fully-pressurized ships. The independent Type C tanks are generally constructed of ordinary grades of steel suitable for a temperature of $-5\,^{\circ}\mathrm{C}$ and are designed for a maximum pressure of about $8\,\mathrm{kg/cm}^2$. The outer surface of the tank is insulated and refrigeration or reliquefication plant cools the cargo and maintains the working pressure. Cargo tanks are often horizontal cylinders mounted on two saddle supports and many designs (see Figure 23.1) incorporate bio-lobe tanks to better utilize the underdeck space and improve payload.

FULLY-REFRIGERATED TANKS The capacity of fully-refrigerated ships ranges from $10\,000\,\mathrm{m}^3$ to $100\,000\,\mathrm{m}^3$ the smaller ships in the range being

FIGURE 23.3 Kvaerner-Moss spherical tank

multi-product carriers whilst the larger vessels tend to be single product carriers on a permanent route. Tanks fall almost exclusively into the prismatic, independent Type A category with tops sloped to reduce free surface and bottom corners sloped to suit the bilge structure. In most cases they are subdivided along the centreline by a liquid-tight bulkhead which extends to the underside of the dome projecting through the deck which is used for access and piping connections, etc. The tanks sit on insulated bearing blocks

FIGURE 23.4 Membrane systems

so that surfaces are accessible for inspection and are located by anti-roll and pitch keys in such a manner that expansion and contraction can take place relative to the ships structure. Anti-flotation chocks are provided to prevent the tank floating off the bearings if the hold were flooded. Tanks are constructed of a notch ductile steel for the normal minimum operating temperature of -43 °C the boiling point of propane.

The ship has a double hull extending over the bottom and bilge area, the secondary barrier being provided by low temperature (notch ductile) steel at the inner bottom, sloping bilge tank, part side shell, and sloping bottom of topside tank. Transverse bulkheads may be single or double plate (cofferdam) type between cargo holds. Insulation can be either on the tank or the secondary barrier for this type of ship.

Liquefied Natural Gas Ships

There are over twenty approved patent designs of containment vessel for LNG ships, the majority of which fall into the membrane or independent tank categories. Those types which have been or are more commonly found in service are described below. A feature of LNG ships is their double hull construction within which are fitted the cargo tanks and the secondary barrier system.

INDEPENDENT TYPE A TANKS Early LNG ships such as the 'Methane Princess' and 'Methane Progress' were fitted with self-supporting tanks of aluminium alloy having centreline bulkheads (see Figure 23.2). The balsa wood insulation system was attached to the inner hull (secondary barrier) and each insulated hold contained three tanks. Later vessels built with tanks of this category have adopted a prismatic tank design.

INDEPENDENT TYPE B TANKS The Kvaerner-Moss group have designed an independent Type B tank containment system which has been well accepted and is installed in a good number of LNG ships. Tanks consist of either an aluminium alloy or 9 per cent nickel steel sphere welded to a vertical cylindrical skirt of the same material which is its only connection to the hull (see Figure 23.3). The sphere expands and contracts freely all movements being compensated for in the top half of the skirt. The outer surface of the sphere and part of the skirt is covered with a polyurethane foam insulation. The system is fitted with a partial secondary barrier consisting of a drip tray under the tank and splash shields at the sides. In accordance with its Type B notation, each tank is provided with sensors which will detect leakage and allow timely repairs before any crack reaches critical proportions.

Spherical tanks make poor use of available cargo space, a substantial hull being required to house, say, 5 large spheres providing a cargo-carrying capacity of $125\,000\,\mathrm{m}^3$. Above deck the spheres are protected by substantial weather covers.

MEMBRANE TANKS Two common membrane tank designs are those developed and associated with the French companies Gaz Transport and Technigaz. The Gaz Transport system uses a 36 per cent nickel-iron alloy called 'Invar' for both the primary and secondary barriers. Invar has a very low coefficient of thermal expansion which makes any corrugations in the tank structure unnecessary. The Invar sheet membrane used is only 0.5 to 0.7 mm thick which makes for a very light structure. Insulation consists of plywood boxes filled with perlite (*see* Figure 23.4).

The Technigaz system utilizes a stainless steel membrane system where tanks are constructed of corrugated sheet in such a way that each sheet is free to contract and expand independently of the adjacent sheet. This forms the inner primary barrier and a balsa insulation and secondary barrier similar to that fitted to the Independent Type A tanks described earlier is fitted (see Figure 23.4).

SEMI-MEMBRANE TYPE B TANKS The Japanese ship builder IHI has designed a semi-membrane, Type B tank to carry LNG cargoes which has been used in a number of LPG carriers. The rectangular tank consists of plane unstiffened walls with moderately sloped roof and rounded edges and

corners which are not supported so that expansion and contraction is accommodated. The tank is of 15 to 25 mm thick aluminium alloy supported on a layer of PVC insulation and the partial secondary barrier is made of plywood 25 mm thick integral with a PVC foam insulation.

General Arrangement of Gas Carriers

Gas carriers have a similar overall arrangement to tankers in that their machinery and accommodation are aft and the cargo containment is spread over the rest of the ship to forward where the forecastle is fitted.

Specific gravity of LPG cargoes can vary from 0.58 to 0.97 whilst LNG ships are often designed for a cargo specific gravity of 0.5 so that a characteristic of LNG ships in particular and most LPG ships is their low draft and high freeboards. Water ballast cannot be carried in the cargo tanks so adequate provision is made for it within the double hull spaces, double bottom, bilge tank, and upper wing tank spaces.

The double hull feature of LNG carriers and many LPG ships is a required safety feature and the tanks of LPG ships which do not have this feature are required to be a minimum distance inboard of the shell.

Fore end and aft end structure is similar to that for other ships. The cargo section is transversely or longitudinally framed depending primarily on size in the same manner as other cargo ships, the inner hull receiving special consideration where it is required to support the containment system.

All gas ships have spaces around the tanks which are monitored for gas leaks and in many ships these spaces are also inerted, an inert gas system being fitted aboard the ship. Liquid gas cargoes are carried under positive pressure at all times so that no air can enter the tanks and create a flammable mixture.

Liquefaction equipment is provided aboard LPG ships, 'boil off' vapour from the tanks due to any heat ingress is drawn into the liquefaction plant and returned to the tank. Boil off vapour from LNG ship tanks can be utilized as a boiler fuel in steam ships, otherwise it is vented to atmosphere, although this is not permitted in many ports, and several other solutions have been developed to overcome this problem.

Lloyd's Classification

For liquefied gas ships Lloyd's Register may assign either one of two classes namely '100A liquefied gas tanker' where the vessel is designed to carry liquefied gases in bulk in integral or membrane tanks, or '100A1 liquefied gas carrier' where the vessel is designed to carry liquefied gases in bulk in independent tanks. Class notations in respect of the type of tanks, names of

gases carried, maximum vapour pressure and minimum cargo temperature, etc. may be added.

Further Reading

- 'A Review of LNG Tanker Design and Containment Systems', *The Naval Architect*, October, 1972.
- 'Code for the Construction and Equipment of Ships Carrying Liquified Gases in Bulk', IMO publication (*IMO-782E*).
- Corlett and Leathard, 'Methane Transportation by Sea', *Trans. R.I.N.A.*, 1960.
- Cusdin, 'Presidents Day Address—The Development of Liquefied Natural Gas Carriers—Marine Engineering Success', *ImarE Trans.*, Vol. 110, Part 1, 1998.
- Ffooks, 'Gas Carriers', Fairplay Publications Ltd, 1984.
- 'First LPG Carriers with Internal Polyurethane Insulation', *The Naval Architect*, May, 1977.
- 'International Code for the Construction and Equipment of Ships Carrying Liquified Gases in Bulk' (IGC Code), IMO publication (IMO-104E).
- 'The Design of Tankers for the Carriage of Liquefied Petroleum Gases', *The Naval Architect*, January, 1973.
- Thomas, 'Whither the LNG Ship', The Naval Architect, July, 1975.

Part 6

Outfit

24 Derricks, Masts, and Rigging

When ordering a new ship the shipowner normally specifies the number, safe working load, position, and any special features of the cargo handling derricks to be fitted. The shipbuilder or an outside specialist consultant is then responsible for the detailed design of each derrick rig, together with the various fittings at the derricks and mast. Where patent derricks and masts are fitted the patentee may supply the drawings, etc., to the shippyard, who then build and erect these rigs. Masts, except some patent types, are the responsibility of the shipbuilders; blocks, wire, and usually derrick booms being supplied by an outside manufacturer to the shipyard's specification.

Masts and Sampson Posts

Masts on a general cargo ship may fulfil a number of functions but their prime use in modern ships is to carry and support the derricks used for cargo handling. Single masts are often fitted, but many ships now have various forms of bipod mast which are often more suitable for supporting derricks, although some types can restrict the view from the bridge. Sampson posts are also popular, particularly at the ends of houses, and are often fitted at the other hatches also.

The strength of masts and sampson posts is indicated by the classification societies. As a result of the span loads and derrick boom thrusts, a single mast or post may be considered similar to a built-in cantilever with axial and bending loads. Some torque may also be allowed for where the post has a cross-tree arrangement to an adjacent post. Where shrouds and preventers are fitted these must be allowed for, which makes the calculations somewhat more difficult. In modern ships there is a tendency to simplify the rigging which can restrict cargo handling. Shrouds are often dispensed with and preventers may only be rigged when heavy derricks are used. Each mast or post has adequate scantlings so that they may remain unstayed.

MAST CONSTRUCTION AND STIFFENING Tubular steel sections are commonly used in mast and post construction, the sections being rolled in

short lengths and welded in the shipyard. The short lengths may be tapered and are of different plate thickness to allow for the greater stresses experienced at the base of the mast. Where connections are made for fittings such as the gooseneck and a masthead span swivel, doubling or welded reinforcing pads may be provided. To obtain the necessary mast scantlings, excessive doubling or internal stiffeners are rarely found in modern practice, except where a heavier derrick than that for which the mast was originally designed is carried. Higher tensile steels are often used to advantage in mast construction, giving less weight high up in the ship and dispensing with the need for any form of support, without excessive scantlings.

Cross-trees, mast tables, etc., may be fabricated from welded steel plates and sections.

Derrick booms are as a rule welded lengths of seamless tubular steel. The middle length may have a greater diameter to allow for the bending moment, to which the boom is subject in addition to the axial thrust.

At the base of the mast adequate rigidity must be provided, the amount of additional structural stiffening increasing with the size of derricks carried by the mast. Many cargo ships have mast houses into which the masts are built, the house being suitably strengthened. These houses need not be designed to support the mast, the structure being of light scantlings, and the support provided by stiffening in the tweens. Where the house is strengthened the masts or posts generally land on the upper deck, but where heavy derricks are installed the mast may then land on the upper tween deck. Since the derricks and mast are as a rule midway between holds they land over the hold transverse bulkheads which lend further support.

Heavy derrick masts will require extensive stiffening arrangements in the mast house, and also in the tweens, with support for the transverse bulkhead so that the loads are transmitted through the structure to the ship's bottom. Partial longitudinal and transverse bulkheads with deck girders may provide the mast house stiffening. Stiffened plate webs at the ship's centre line in the tweens, and heavier stiffeners on the transverse bulkhead in the hold then provide the additional strengthening below decks (*see* Figure 24.1). Heavy insert plates are fitted in way of the mast at the various decks.

Derrick Rigs

Various forms of derrick rig may be used aboard the cargo ship, the commonest use of the single derrick being as a 'single swinging derrick' (see Figure 24.2(a)). Adjacent derrick booms may be used in 'union purchase' (Figure 24.2(b)) the booms being fixed in the overboard and inboard positions. Cargo is lifted from the hatch and swung outboard by the operator

FIGURE 24.1 Stiffening in way of mast and heavy derrick

controlling the winches for the cargo runner. Variations on this rig are often adopted; for example the 'butterfly' rig (Figure 24.2(c)) which is used where cargo is discharged from a hold to both sides of the ship.

Where a weight exceeding the safe working load of the derricks is to be lifted the 'yo-yo' rig is sometimes adopted (Figure 24.2(d)). The heads of the derricks are brought together, and a travelling block may be arranged on the cargo runner or a wire connecting the two cargo purchases as illustrated.

FIGURE 24.2 Derrick rigs

Both the 'butterfly' and 'yo-yo' rigs give a load pattern similar to the 'union purchase' and 'single swinging derrick' rigs for which calculations are made, but the guy loads with each can be particularly severe.

Patent derricks are generally of the single swinging type with some form of powered slewing. The Hallen swinging derrick is shown diagrammatically in Figure 24.3(a). This type of derrick may be installed at the ship's centre line to reach outboard on both sides of the ship and is controlled by a single operator in a manner not unlike the operation of a mechanical crane. As a rule the safe working load of this type of derrick is between 10 and 80 tonnes.

Of particular note in the very heavy lift range is the patent Stülken derrick (Figure 24.3(b)) marketed by Blohm and Voss AG, which may have a safe working load of between 80 and 300 tonnes. One advantage that this derrick has is its ability to serve two hatches, the boom swinging through an arc between the posts in the fore and aft direction.

FORCES IN DERRICK RIGS The geometry of the derrick rig will to a large extent influence the loads carried by the rig components. Those dimensions which have the greatest influence are the length of boom, the distance between the boom heel and the masthead span connection (height of suspension), and the angle at which the boom is topped.

When the ratio between boom length and height of suspension is increased the boom thrust will be higher; therefore should a long boom be required the height of suspension must be adequate. It is not unusual however for shipowners to object to having posts at the bridge front and if the height of suspension is then restricted there is some limitation on the boom length, which can make working cargo from that position difficult. The angle at which the derrick is topped has no effect on the axial thrust, but the lead from the cargo purchase often increases the thrust as it is led parallel to the boom on all except heavy lift derricks.

Loads carried by the span are dependent on both the ratio of boom length to height of suspension and the angle at which the derrick is topped. The span load is greater at a lower angle to the horizontal, and increases with longer booms for a given suspension height.

To determine these forces simple space and force diagrams may be drawn and the resultant forces determined to give the required wire sizes, block and connection safe working loads, and the thrust experienced by the boom. The horizontal and vertical components of the span load and boom thrust are also used to determine the mast scantlings. Force diagrams are shown for the rig components of the single swinging derrick illustrated in Figure 24.4.

For a safe working load of 15 tonnes or less the forces may be calculated with the derrick at angles of 30° and 70° to the horizontal unless the owner

FIGURE 24.3 Patent derricks

FIGURE 24.4 Forces in single swinging derrick rig

specifies that the derrick is to be used at a lower angle (not less than 15°). At safe working loads greater than 15 tonnes the forces may be calculated at an angle of 45° to the horizontal. The loads on all the blocks except the lower block of a cargo purchase will be the resultant of the two forces to

which the block is subjected. A single sheave block has a safe working load which is half the resultant, and multi-sheave blocks have a safe working load which is the same as the resultant.

In determining the span loads and boom thrusts, not only is the derrick safe working load considered to be supported by the span, but also the weight of the cargo purchase and half the boom weight. The other half of the boom weight is supported by the gooseneck fitting.

Allowances must be made for the frictional resistance of the blocks when determining the forces. This includes an allowance for the rope friction, i.e. the effort required to bend and unbend the rope around the pulley, as well as an allowance for journal friction. Shipbuilders using British Standards adopt the following assumed cumulative friction values.

Small and medium sheaves

Large diameter sheave with bushed plain bearings

Sper cent sheave with bushed plain bearings

6 per cent sheave with bushed plain bearings

4 per cent sheave with ball or roller bearings

Derrick exceeding 80 5 per cent sheave with bushed plain bearings

7 per cent sheave with bushed plain bearings

8 per cent sheave with bushed plain bearings

Force diagrams which are more involved than those for the single swinging derrick are prepared for the union purchase rig. These diagrams indicate the safe working load of the rig, the 'limiting height', the boom thrusts which are greater with this rig, and the optimum guy leads. The 'limiting height' is that height below which all positions of the lifted weight will result in an included angle between the outboard and inboard runners of less than 120°. At 120° if the boom heads are level the inboard and outboard runners will experience a force equivalent to the cargo weight (see Figure 24.5). Usually the runner size determines the safe working load in union purchase, but the thrust experienced by the derrick boom can determine this value where only light derricks are fitted. The positioning of the guys can be important to the loads experienced by the span and the guys themselves. If these are at too narrow an angle to the boom, excessive tension in the guys will result; a good lead is therefore essential. Unfortunately in practice the magnitude of the guy loads is not always appreciated, but more attention has been paid to this problem of late and preventers are now often set up to reduce the load in the guy. There is available a suitable preventer for this purpose; the use of old runners, etc., as preventers should not be tolerated.

In union purchase rigs it is possible to obtain a condition where the load comes off the outboard span, and the boom may then close to the mast under load. This condition is referred to as 'jack-knifing', and may be apparent from the force diagram prepared for the rig, since the triangle of

FIGURE 24.5 Forces in cargo runners of union purchase rig

forces does not close. At the design stage the guy positions can be adjusted to avoid this happening. In practice this condition appears to occur occasionally where derricks are used in union purchase at the bridge front. Here the positioning of the guys is made difficult by the presence of the bridge structure, but the correct placing of a suitable preventer should overcome this problem.

INITIAL TESTS AND RE-TESTS OF DERRICK RIGS To comply with the national and class regulations ships' derricks designed to operate as single swinging derricks are initially tested with a proof load which exceeds the specified safe working load of the derrick by the following amounts:

SWL Less than 20 tonnes—25 per cent in excess of SWL.

SWL 20 to 50 tonnes—5 tonnes in excess of SWL.

SWL over 50 tonnes—10 per cent in excess of SWL.

Heavy lift derricks are tested at an angle of not more than 45° to the horizontal and other derricks at an angle of not more than 30° to the horizontal. During the test the boom is swung as far as possible in both directions, and any derrick intended to be raised by power under load is raised to its maximum working angle at the outermost position.

Before the test for a heavy derrick it is usual to ensure that the vessel has adequate transverse stability. Before, during, and after all tests it is necessary to ensure that none of the components of the rig show signs of any failure; and it is good practice to have a preventer rigged during the test as a precaution against any of the span gear carrying away. On completion of the test the heel of the derrick boom is clearly marked with:

- (a) Its safe working load in single purchase.
- (b) Its safe working load in double purchase, if it is designed for that purpose.
- (c) Its safe working load in union purchase, if it is designed for that purpose, the letter 'U' preceding the safe working load.

e.g. SWL 3/5 tonnes SWL (U) 2 tonnes

and a certificate of test and examination is issued in an approved form.

Re-tests are required if the rig is substantially modified or a major part is damaged and repaired.

The International Labour Organisation (ILO) Convention, 152 adopted, 25th June, 1979, requires thorough examination by a competent person once in every 12 months and re-testing at least once in every 5 years.

Deck Cranes

A common feature on many modern cargo ships is deck cranes, which replace the derricks. Generally they are considered as an alternative to the union purchase rig. Deck cranes have a number of advantages, the rigging time being negligible, and the crane is able to pick up and land permitted loads anywhere within its working radius. The safe working loads of cranes is generally of the order of 10 to 15 tonnes and larger cranes are available capable of lifts from 30 to 40 tonnes. As with the union purchase rig the crane is intended for rapid cargo loading and discharging duties with loads which only occasionally exceed, say, 3 tonnes. There is some controversy regarding the merits of cranes as opposed to the union purchase rig, but evidence is available to show that the crane is perhaps less efficient with very light loads.

Cranes may often be positioned on the ship's centre line, but this may require an extremely long jib when the ship's beam is large and a reasonable outreach is desired. Transverse positional cranes may then be fitted which, when not under load, can be moved port or starboard and secured to work the hatch and give the desired outreach. Alternatively fixed cranes, one at each end of the hatch, may be placed at opposite corners. This is an arrangement which is useful in discharging to port and starboard simultaneously. There is also a crane which is mounted on a hatch cover section capable of travelling under load along the hatch coaming in the longitudinal direction.

Deck cranes are available from specialist manufacturers and the shipbuilder would be responsible for installation, any local strengthening, and seatings.

Further Reading

'Advances in Shipboard Cargo-handling Gear', *The Naval Architect*, July, 1976.

British Standards Institution, BS MA 48:1976 (1987), Code of Practice for Design and Operation of Ships' Derrick Rigs.

British Standards Institution, BS MA 47:1977 (1987), Code of Practice for Ships' Cargo Blocks.

British Standards Institution, BS MA 81:1980, Specification for Ships' Derrick Fittings.

Code for Lifting Appliances in a Marine Environment, Lloyd's Register of Shipping.

- Hopper *et al.*, 'Cargo Handling and its Effect on Dry Cargo Ship Design', *Trans. R.I.N.A.*, 1964.
- McCaully, *The Chain Tester's Handbook*, The Chain Testers Association of Great Britain.
- Safe Working Loads of Lifting Tackle, Linder, Coubro Scrutton Ltd., and Maritime and Industrial Services Ltd.

To speed cargo handling and storage in modern ships apart from changes in ship design (Chapter 3), the introduction of mechanically handled hatch covers (Chapter 19) and improved lifting devices (Chapter 24), various patented or specially manufactured items may be brought into the shippard and fitted to the ship by the shipbuilder. Some notable items which fall into this category are described in this chapter. These primarily relate to cargo access handling and restraint in ro-ro ships, container ships and vessels in which palletized cargo is carried.

Stern and Bow Doors

Ro-ro vessels may be fitted with stern doors of the hinge down or hinge up type which if large are articulated. Bow doors are either of the visor type or of the side hinged type ('barn door' type). These are situated above the freeboard deck and where the bow doors lead to a complete or long forward enclosed superstructure Lloyd's require an inner door to be fitted which is part of the collision bulkhead. This would also be in keeping with the SOLAS requirements for passenger ships where the collision bulkhead is to be extended weathertight to the deck next above the bulkhead deck, but need not be fitted directly above that bulkhead. A sloping weathertight vehicle ramp may be fitted in some ships to form the collision bulkhead above the freeboard deck and the inner door is omitted. This ramp may extend forward of the specified limit for the collision bulkhead above a height of more than 2.3 m above the bulkhead deck, i.e. above the height of a conventional tween deck space. Stern and bow door strengths are equivalent to the strength of the surrounding structure and where they give access to enclosed superstructures they are required to close weathertight.

Stern doors and bow visors can be mechanically raised and lowered with wire rope and purchase arrangements but in general they and the side hinged bow doors are hydraulically opened and closed (*see* Figure 25.1). These weathertight doors are gasketted and cleated.

FIGURE 25.1

Ramps

Ro-ro ships fitted with ramps usually have a stern ramp, but some vessels fitted with bow doors may also have a bow ramp which doubles as the inner weathertight door (see above) and is lowered onto a linkspan when the bow visor or side hinged doors have been opened. Ramps may also be fitted internally to give access from deck to deck. These can be hydraulically or mechanically tilted to serve more than one deck and can be fixed in the horizontal position to serve as decks themselves (*see* Figure 25.2). In some ships they can even be raised into the hatch space and serve as weathertight covers.

Stern ramps can be fixed axial ramps, fixed quarter ramps, slewing ramps or semi-slewing quarter ramps (see Figure 25.3). The axial stern ramp may also serve as the stern door and can be lowered or raised hydraulically or by wire rope arrangements. The quarter ramp was designed for ro-ro ships using ports which are not provided with right angled quays or link span connections. The large articulated quarter ramp is raised and lowered by wire rope purchase arrangements to hydraulic winches. Slewing ramps serve a similar purpose to the quarter ramp, but are more flexible. The slewing ramp moves around the stern on a curved guide rail, the movement

being affected by the lifting and lowering wire purchases which are led to hydraulic winches.

Side Doors and Loaders

Side door/ramps are available for ro-ro operations and are similar to stern door/ramp installations. Most side door installations, however, are intended for quayside fork lift operations with palletized cargo being loaded onto a platform at the door by the quayside forklift and stowed in the ship by another forklift truck. Instead of a loading platform on ships trading to ports with high tidal ranges a ramp onto which the quayside forklift truck drives may be fitted. Elevator platforms may be fitted immediately inboard of the side door to service various tween decks and the hold. A particular type of elevator system is that developed for the transportation of paper products especially newsprint. The quayside forklift places the newsprint rolls on the height-adjustable loading platform which together with the elevator platform is fitted with roller conveyors. Movement of the roller conveyors is automatic, the newsprint rolls being transferred from the loading platform to the elevator platform which travels to the pre-selected deck or hold level for unloading (see Figure 25.4).

Upward folding doors with hydraulic cylinders actuating the hinge are usually fitted to the side opening, the load platform being fitted inside the door and hinged at the bottom of the opening, automatically being lowered

(a) LARGE STERN RAMP TYPES

FIGURE 25.3

FIGURE 25.4

when the door is opened. Combined side door/hatch covers are fitted in designs where the ship is low in the water relative to the height of quay in order to provide sufficient head room for forklift truck operation (*see* Figure 25.4). With the side port elevator system referred to above a combined door/hatch is fitted to the hatch carrying part of the tower which houses the upper part of the cargo elevator.

A side loader that dispenses with the need for a side door is the MacGregor-Navire International AB's 'Rotoloader'. This can be a fixed or portable installation. The unit load is raised from the quay to a point above the ships side, swung inboard through 180° on a rotating frame unit and lowered through the hatch to the hold or tween.

Portable Decks

Portable decks are fitted in a variety of ships permitting flexibility of stowage arrangements and allowing totally different cargoes to be carried on different voyages. An extreme example is a 50 000 tonne deadweight bulk carrier fitted with hoistable car decks stowed under the hold wing tanks when taking ore from Australia to Japan and lowered for the return voyage

when 3000 cars are carried. The car deck is the most common form of portable deck and common in ro-ro ferries. Hoistable decks are lowered from and stowed at the deckhead by hoist wires led through a hydraulic jigger winch. Folding decks stow at the sides and ends of ship spaces and are generally hydraulically lowered into the horizontal position. Lloyd's Register include requirements for movable decks in their Rules and if the ship is fitted with portable decks complying with these rules at the owners or builders request the class notation 'movable decks' may be assigned.

Scissors Lift

Cargo can be lowered or raised between decks or to the hold by means of a scissors lift which is often fitted in ro-ro ships as an alternative to internal ramps, it taking up less room. The hydraulic cylinder powered scissors lift is also often designed to transfer heavy unit loads.

Cargo Restraint

In ro-ro and container ships the lashing of cargo is an important safety consideration and usually calls for fittings which will permit rapid and easy but effective securing of the cargo because of short ship turn around times. The shipbuilder is responsible for the deck and perhaps hatch fittings for the securing devices and will look to the ship operator for guidance on their type and positions. On the decks of ro-ro ships where the direction of lashing is unpredictable and vehicles must transverse the fitting a cloverleaf deck socket in conjunction with an elephants foot type of end lashing is popular (see Figure 25.5).

Containers have very little strength in any direction other than vertically through the corner posts thus it is necessary to provide substantial support to the containers when they are on the ship. Stowage of containers is with their longer dimension fore and aft since the ship motion transmitted to cargo is greater in rolling than pitching and it is therefore prudent to limit any possible cargo movement within the container to the shorter transverse dimension. Also of course when off loading the fore and aft container is more easily received by road or rail transport. Below decks containers are restrained in vertical cell guides which are typically $150 \times 150 \times 12$ angles and they are structurally supported so that any dynamic forces other than purely vertical are transmitted as much as possible through the ships structure and not into the containers. The cell guides are not to form an integral part of the ships structure, they are to be so designed that they do not carry the main hull stresses. Where four container corners are adjacent the cell guides may be built into a composite pillar (see Figure 25.5). The clearance

between container and cell guide is critical. If it is too small the container will jam, if it is too large when one container lands on the one below the corner posts and castings which accept a maximum eccentricity may not mate. Lloyd's stipulate a maximum clearance of 25 mm in transverse direction and 40 mm in the longitudinal direction. The tolerances are such that the cell guides have to be fitted to an accuracy exceeding normal shipyard practice with the use of jigs to ensure the dimensions are maintained following welding. Lloyd's require that the cell guide not deviate from its intended line by more than

4 mm in transverse direction and 5 mm in longitudinal direction. Lead in devices are fitted at the top of the guides.

Above deck cell guides may also be provided there being several patented arrangements such as the MacGregor-Navire International AB 'Stackcell' system. These are not widely used however and many ships carrying containers above deck rely on various deck and hatch sockets with locking and non-locking stackers mating with the standard container corners plus lashings to secure the containers. With locking stackers less lashings are required therefore the more expensive twistlock is often favoured. Deck sockets like the container corner fitting contain the standard ISO hole into which the stackers fit (see Figure 25.5).

Further Reading

Andersson, Alexandersson and Johansson, 'Cargo Securing and Cargo Shift on Passenger/Ro-Ro Vessels'—Safety of Ro-Ro Passenger Vessels 1996, Royal Institution of Naval Architects Publications.

'Code of Safe Practice for Cargo Stowage and Securing', IMO Publication (IMO-292E).

Cole, 'The Securing of I.S.O. Containers Theory and Practice—An ICHCA Survey', International Cargo Handling Co-ordination Association, 1981.

26 Pumping and Piping Arrangements

In the construction of a merchant ship the shipbuilder is concerned with the installation of the statutory bilge drainage, ballasting, general services, and where required the liquid cargo loading and discharging, pumping and piping arrangements. Piping arrangements may also be fitted in oil tankers for tank washing and for introducing inert gas into the tanks.

Bilge and Ballast Pumping and Piping

All cargo ships are provided with pumping and piping arrangements so that any watertight compartment or watertight section of a compartment can be pumped out when the vessel has a list of up to 5°, and is on an even keel. In the case of passenger ships, each compartment or section of a compartment may be pumped out following a casualty under all practical conditions whether the ship is listed or not.

The arrangements in the machinery space are such that this space may be pumped out through two suctions under the above conditions. One suction is from the main bilge line and the other from an independent power driven pump. An emergency bilge suction is also provided in machinery spaces, and may be connected to the main circulating water pump (for condenser) in steam ships, or the main cooling water pump in motor ships.

BILGE SUCTIONS As the vessel is to be pumped out when listed it is necessary to fit port and starboard suctions in other than very narrow spaces. Generally vessels are designed to have a moderate trim by the stern in service, and the suctions will therefore be placed in the after part of the compartment. However, where a ship has a single hold which exceeds 33.5 m in length suctions are also arranged in the forward half length of the hold. On many vessels a sloping margin plate is fitted and a natural bilge is formed with the suctions conveniently located within this recess. Adequate drainage to the bilge is provided where a ceiling covers this space. If however the tank top extends to the ship sides, bilge wells having a capacity of at least 0.17 m³, may be arranged in the wings of the compartment. In a passenger ship these bilge wells must not extend to within 460 mm of the bottom shell so as to retain a reasonable margin of safety where the inner

FIGURE 26.1 Bilge piping arrangement

bottom height is effectively reduced. The shaft tunnel of the ship is drained by means of a well located at the after end, and the bilge suction is taken from the main bilge line (see Figure 26.1).

At the open ends of bilge suctions in holds and other compartments, outside the machinery space and shaft tunnel, a strum box is provided. The strum box is a perforated plate box welded to the mouth of the bilge line (Figure 26.1) which prevents debris being taken up by the bilge pump suction. Perforations in the strum box do not exceed 10 mm in diameter, and their total cross-sectional area is at least twice that required for the bore of the bilge pipe. Strums are arranged at a reasonable height above the bottom of the bilge or drain well to allow a clear flow of water and to permit easy cleaning. In the machinery space and shaft tunnel the pipe from the bilges is led to the mud box which is accessible for regular cleaning. Each mud box contains a mesh to collect sludge and foreign objects entering the end of the pipe.

BILGE PUMPS AND PIPE SYSTEMS Cargo ships have at least two power driven bilge pumping units in the machinery space connected to the main bilge line, and passenger ships have at least three.

In passenger ships the power driven bilge pumps are where practicable placed in separate watertight compartments, so that all three are not easily flooded by the same damage. Where the passenger ship has a length in excess of 91.5 m it is a requirement that at least one of these pumps will always be serviceable in reasonable damage situations. A submersible pump may be supplied with its source of power above the bulkhead deck. Alternatively the pumps are so distributed throughout the length of the ship that it is inconceivable that one might not be able to work in the event of reasonable damage.

Suction connections are led to each hold or compartment from the main bilge line. Valves are introduced to prevent one watertight compartment from being placed in direct communication with another, and to prevent dry cargo spaces and machinery spaces being placed in direct communication with tanks or pumps having sea inlets. These screw-down non-return valves are often provided in a bilge valve distribution chest, or may be fitted directly in the connections to the bilge main. The bilge pipes which are used to drain cargo and machinery spaces are kept separate from the sea inlet pipes and ballast pipes which are used for filling or emptying tanks where the water and oil are carried. Often a separate 'dirty ballast' system is arranged to overcome this problem.

If possible the bilge pipes are kept out of the double bottom tanks, and in way of a deep tank are led through a pipe tunnel. If the peaks are used as tanks then a power pump suction is led to each peak. Only two pipes are permitted to pass through the collision bulkhead below the bulkhead deck and a screw-down valve operated from above the bulkhead deck is provided

for each pipe in a chest on the forward side of the bulkhead. An indicator is provided to show at the valve operating position whether it is open or closed.

Bilge mains in passenger ships are kept within 20 per cent of the ship's beam of the side shell, and any piping outside this region or in a duct keel is fitted with a non-return valve. These requirements are intended to prevent any compartment from becoming flooded when the ship is grounded or otherwise damaged and a bilge pipe is severed. Many passenger ships are provided with divided deep tanks or side tanks which permit cross flooding arrangements limiting the list after a casualty. This cross flooding is generally controlled by valves operated from above the bulkhead deck, but self-acting arrangements can also be adopted.

Bilge and ballast piping may be of cast or wrought iron, steel, copper, or other approved materials. Lead or other heat sensitive materials are not permitted. The piping is fitted in lengths which are adequately supported and have flanged connections, provision being made for expansion in each range of pipes.

SCUPPERS Scuppers are fitted at the ship's side to drain the decks. Below the freeboard decks and within intact houses on the freeboard deck these scuppers are led to the bilges. They may alternatively be led overboard if they are above the waterline, and are fitted with a non-return valve operated from above the freeboard deck. Those scuppers at a reasonable distance above the waterline may be fitted with two or possibly one automatic non-return valve which does not have positive means of closing (see Chapter 31). Scuppers draining open decks above the freeboard decks are led directly overboard (Figure 26.1).

General Service Pipes and Pumping

Pumps and substantial piping systems are provided in ships to supply the essential services of hot and cold fresh water for personal use, and salt water for sanitary and fire fighting purposes.

Many large passenger ships are provided with a large low-pressure distilling plant for producing fresh water during the voyage, as the capacities required would otherwise need considerable tank space. This space is better utilized to carry oil fuel, improving the ship's range. Independent tanks supplying the fresh water required for drinking and culinary purposes, and fresh washing water, etc., may be taken from the double bottom tanks, the pumps for each supply being independent also. Hot fresh water is supplied initially from the cold fresh water system, through a non-return valve into a storage type hot water heater fitted with heater coils, and then the heated water is pumped to the outlet.

The sanitary system supplies sea water for flushing water closets, etc., and may be provided with a hydro-pneumatic pump in cargo vessels, but on larger passenger ships where the demand is heavier, a continuously operating power pump is required.

It is a statutory requirement that a fire main and deck wash system should be supplied. This has hose outlets on the various decks, and is supplied by power driven pumps in the machinery spaces. Provision may be made for washing down the anchor chain from a connection to the fire main.

Air and Sounding Pipes

Air pipes are provided for all tanks to prevent air being trapped under pressure in the tank when it is filled, or a vacuum being created when it is emptied. The air pipes may be fitted at the opposite end of the tank to the filling pipe and/or at the highest point of the tank. Each air pipe from a double bottom tank, deep tanks which extend to the ship's side, or any tank which may be run up from the sea, is led up above the bulkhead deck. From oil fuel and cargo oil tanks, cofferdams, and all tanks which can be pumped up, the air pipes are led to an open deck, in a position where no danger will result from leaking oil or vapours. The heights above decks and closing arrangements are covered by the Load Line Conditions of Assignment (see Chapter 31).

Sounding pipes are provided to all tanks, and compartments not readily accessible, and are located so that soundings are taken in the vicinity of the suctions, i.e. at the lowest point of the tank. Each sounding pipe is made as straight as possible and is led above the bulkhead deck, except in some machinery spaces where this might not be practicable. A minimum bore of 32 mm is in general required for sounding pipes; but where they pass through refrigeration spaces, to allow for icing, a minimum bore of 65 mm is required where the temperature is at 0 °C or less. Underneath the sounding pipe a striking plate is provided where the sounding rod drops in the bilge well, etc. Sometimes a slotted sounding pipe is fitted to indicate the depth of liquid present, and the closed end must be substantial to allow for the sounding rod striking it regularly. Various patent tank sounding devices are available and can be fitted in lieu of sounding pipes, as long as they satisfy the requirements of the classification society.

Sea Inlets

Where the piping system requires water to be drawn from the sea, for example fire and washdeck, ballast and machinery cooling systems, the inlet valve is fitted to a substantial box within the line of the shell plate containing

FIGURE 26.2 Sea inlet

the sea inlet opening (see Figure 26.2). This opening is to have rounded corners and be kept clear of the bilge strake if possible. The sea inlet box is to have the same thickness as the adjacent shell but is not to be less than 12.5 mm thick and need not exceed 25 mm. Sea inlets in tanker pumprooms within 40 per cent of the ships midship length are required to have compensation generally in the form of a heavier insert plate in the shell. A grill may be fitted over the opening and a sacrificial anode will normally be fitted because the valve metal and steelbox set up a galvanic cell (see Chapter 27).

Cargo Pumping and Piping Arrangements in Tankers

Cargo pumps are provided in tankers to load and discharge cargo, and also to ballast some of the tanks which becomes necessary when making voyages in the unloaded condition. Many modern tankers have clean ballast capacity and these tanks are served by a separate pumping system.

The particular cargo pumping system adopted depends very much on the range of cargo carried. A fairly straightforward system is available for the larger bulk oil carrier, carrying a single product. Where smaller tankers carry a number of oil products at one time, which must be kept separate, the pumping system is more complex.

SINGLE PRODUCT/CRUDE OIL CARRIER Where a single oil product is carried, and where larger tankers are designed solely to carry crude oil, a single pump room is fitted aft, adjacent to the machinery spaces. The piping

FIGURE 26.3 Diagrammatic ring main cargo piping arrangement

system is of the 'direct line' type, three or four lines being provided, each with suctions from a group of tanks (*see* Figure 26.4). Each pump discharge is led up to the deck mains which run forward to the transverse loading and discharging connections.

A few large tankers have a discharge system which relies on hydraulically controlled sluice valves in the tank bulkheads. These permit a flow of the oil to a common suction in the after tank space. Many large tankers partially adopt this system, sluice valves being provided in the longitudinal bulkheads, and the oil is allowed to find its way from the wing tanks to the centre tanks. Suctions from the main cargo lines are located in the centre tanks. Such an arrangement is shown in Figure 26.4, which also indicates the separate stripping system, and clean ballast lines.

MULTI-PRODUCTS TANKERS Where a number of oil products are carried, the more complex pumping arrangements require two and in some cases three pump rooms to be fitted. One may be fitted aft adjacent to the machinery space, a second amidships, and where a third pump room is provided this is forward. On many older tankers the piping was often arranged on the 'ring main' system to provide flexibility of pumping conditions (see Figure 26.3). To obtain the optimum number of different pumping combinations in modern multi-product carriers the tanks may be fitted with individual suction lines.

CARGO PUMPS On modern tankers the main cargo pumps are of the centrifugal type, either geared-turbine or motor driven, and have a very high pumping capacity, those on the large tankers being capable of discharging say 3500 m³/hour. Because of their high capacities the centrifugal cargo pumps are unsuitable for emptying tanks completely, and for this purpose reciprocating stripping pumps with capacities of, say, 350 m³/hour are provided with a separate stripping line. More recent developments have seen the use of individual hydraulically driven submerged cargo pumps in the cargo tanks with a single discharge line and the conventional pump room dispensed with. Also cargo tanks are being fitted with submerged cargo pumps driven by explosion proof electric motors. Tanker cargo discharge systems are now often fully computerized.

CARGO TANK WASHING After discharge of cargoes oil tanker cargo tanks can be cleaned by either hot or cold water, fresh or seawater, or by crude oil washing. Water cleaning machines can be fixed in a tank or may be portable, the portable machine being connected by hose to a deck watermain before being introduced through a tank cleaning hatch into the tank. Crude oil carriers can have fixed washing equipment in the tanks connected to the cargo pumps via cross-connections at the ships manifold to the cleaning main and can use crude oil instead of water as the washing medium.

CARGO PIPING WITH PARTIAL FULL FLOW IN LARGE CRUDE OIL TANKER

FIGURE 26.4 Diagrammatic arrangement of direct line cargo piping

This is usually done while the tanker is discharging cargo and it enables re-dissolving of oil fractions adhering to the tank surfaces to take place so that these residues can be discharged with the cargo. There may then be no need to water wash tanks for the removal of residues unless clean water ballast is to be carried in the tank.

INERT GAS SYSTEM For oil tankers of 20000 tons deadweight and upwards protection of the cargo tanks is required to be achieved by a fixed inert gas system. The inert gas system is to be so designed and operated as to render and maintain the atmosphere of the cargo tanks non-flammable, other than when the tanks are gas free. Hydrocarbon gas normally encountered in oil tanks cannot burn in an atmosphere containing less than 11 per cent of oxygen by volume, thus if the oxygen content in a cargo tank is kept below, say, 8 per cent by volume fire or explosion in the vapour space should not occur. Inert gas introduced into the tank will reduce the air (oxygen) content.

On an oil tanker, inert gas may be produced by one of two processes:

- (1) Ships with main or auxiliary boilers normally use the flue gas which contains typically only 2 to 4 per cent by volume of oxygen. This is scrubbed with sea water to cool it and to remove sulphur dioxide and particulates, and it is then blown into the tanks through a fixed pipe distribution system.
- (2) On diesel engined ships the engine exhaust gas will contain too high an oxygen level for use as an inert gas. An inert gas generating plant may then be used to produce gas by burning diesel or light fuel oil. The gas is scrubbed and used in the same way as boiler flue gas.

Non-return barriers in the form of a deck water seal, and non-return valve are maintained between the machinery space and deck distribution system to ensure no petroleum gas or liquid petroleum passes back through the system to the machinery space.

Further Reading

Day et al., 'Development of an inert gas system for oil tankers', *The Naval Architect*, January, 1972.

'Inert Gas Systems', IMO publication (IMO-860E).

Platt, 'Modern Tanker Practice for Cargo Handling Equipment', *Trans. I.E.S.S.*, 1958–59.

Corrosion Control and Paint Systems

Nature and Forms of Corrosion

There is a natural tendency for nearly all metals to react with their environment. The result of this reaction is the creation of a corrosion product which is generally a substance of very similar chemical composition to the original mineral from which the metal was produced.

ATMOSPHERIC CORROSION Protection against atmospheric corrosion is important during the construction of a ship, both on the building berth and in the shops. Serious rusting may occur where the relative humidity is above about 70 per cent; the atmosphere in British shipyards is unfortunately sufficiently humid to permit atmospheric corrosion throughout most of the year. But even in humid atmospheres the rate of rusting is determined mainly by the pollution of the air through smoke and/or sea salts.

CORROSION DUE TO IMMERSION When a ship is in service the bottom area is completely immersed and the waterline or boot topping region may be intermittently immersed in sea water. Under normal operating conditions a great deal of care is required to prevent excessive corrosion of these portions of the hull. A steel hull in this environment can provide ideal conditions for the formation of electro-chemical corrosion cells.

ELECTRO-CHEMICAL NATURE OF CORROSION Any metal in tending to revert to its original mineral state releases energy. At ordinary temperatures in aqueous solutions the transformation of a metal atom into a mineral molecule occurs by the metal passing into solution. During this process the atom loses one or more electrons and becomes an ion, i.e. an electrically charged atom, with the production of an electric current (the released energy). This reaction may only occur if an electron acceptor is present in the aqueous solution. Thus any corrosion reaction is always accompanied by a flow of electricity from one metallic area to another through a solution in which the conduction of an electric current occurs by the passage of ions. Such a solution is referred to as an electrolyte solution; and because of its high salt content sea water is a good electrolyte solution.

FIGURE 27.1 Corrosion cell

A simple corrosion cell is formed by two different metals in an electrolyte solution (a galvanic cell) as illustrated in Figure 27.1. It is not essential to have two different metals as we shall see later. As illustrated a pure iron plate and a similar pure copper plate are immersed in a sodium chloride solution which is in contact with oxygen at the surface. Without any connection the corrosion reaction on each plate would be small. Once the two plates are connected externally to form an electrical path then the corrosion rate of the iron will increase considerably, and the corrosion on the copper will cease. The iron electrode by means of which the electrons leave the cell and by way of which the conventional current enters the cell is the anode. This is the electrode at which the oxidation or corrosion normally takes place. The copper electrode by means of which the electrons enter the cell and by way of which the conventional current leaves the cell is the cathode, at which no corrosion occurs. A passage of current through the electrolyte solution is by means of a flow of negative ions to the anode and a flow of positive ions to the cathode.

Electro-chemical corrosion in aqueous solutions will result from any anodic and cathodic areas coupled in the solution whether they are metals of different potentials in the environment or they possess different potentials as the result of physical differences on the metal surface. The latter is typified by steel plate carrying broken millscale in sea water (Figure 27.1) or corrosion currents flowing between areas of well painted plate and areas of defective paintwork.

In atmospheric corrosion and corrosion involving immersion both oxygen and an electrolyte play an important part. Plates freely exposed to the atmosphere will receive plenty of oxygen but little moisture, and the moisture present therefore becomes the controlling factor. Under conditions of total immersion it is the presence of oxygen which becomes the controlling factor.

BIMETALLIC (GALVANIC) CORROSION Although it is true to say that all corrosion is basically galvanic, the term 'galvanic corrosion' is usually applied when two different metals form a corrosion cell.

Many ship corrosion problems are associated with the coupling of metallic parts of different potential which consequently form corrosion cells under service conditions. The corrosion rates of metals and alloys in sea water have been extensively investigated and as a result galvanic series of metals and alloys in sea water have been obtained.

A typical galvanic series in sea water is shown in Table 27.1.

The positions of the metals in the table apply only in a sea water environment; and where metals are grouped together they have no strong tendency to form couples with each other. Some metals appear twice because they are capable of having both a passive and an active state. A metal is said to be passive when the surface is exposed to an electrolyte solution and a

TABLE 27.1

Galvanic Series of Metals and Alloys in Sea Water

Noble (cathodic or protected) end

Platinum, gold

Silver

Titanium

Stainless steels, passive

Nickel, passive

High duty bronzes

Copper

Nickel, active

Millscale

Naval brass

Lead, tin

Stainless steels, active

Iron, steel, cast iron

Aluminium allovs

Aluminium

Zinc

Magnesium

Ignoble (anodic or corroding) end

reaction is expected but the metal shows no sign of corrosion. It is generally agreed that passivation results from the formation of a current barrier on the metal surface, usually in the form of an oxide film. This thin protective film forms, and a change in the overall potential of the metal occurs when a critical current density is exceeded at the anodes of the local corrosion cells on the metal surface.

Among the more common bimetallic corrosion cell problems in ship hulls are those formed by the mild steel hull with the bronze or nickel alloy propeller. Also above the waterline problems exist with the attachment of bronze and aluminium alloy fittings. Where aluminium superstructures are introduced, the attachment to the steel hull and the fitting of steel equipment to the superstructure require special attention. This latter problem is overcome by insulating the two metals and preventing the ingress of water as illustrated in Figure 27.2. A further development is the use of explosion-bonded aluminium/steel transition joints also illustrated. These joints are free of any crevices, the exposed aluminium to steel interface being readily protected by paint.

STRESS CORROSION Corrosion and subsequent failure associated with varying forms of applied stress is not uncommon in marine structures.

FIGURE 27.2 Aluminium to steel connections

Internal stresses produced by non-uniform cold working are often more dangerous than applied stresses. For example, localized corrosion is often evident at cold flanged brackets. A particular case of stress corrosion in marine structures has occurred with early wrought aluminium magnesium alloy rivets. With a magnesium content above about 5 per cent stress corrosion failures with cold driven rivets were not uncommon. Here the corrosive attack is associated with a precipitate at the grain boundaries, produced by excessive cold working, which is anodic towards the solid solution forming the grains of the alloy. Failure occurs along an intergranular path. Specifications for aluminium/magnesium alloy rivets now limit the magnesium content.

CORROSION/EROSION Erosion is essentially a mechanical action but it is associated with electro-chemical corrosion in producing two forms of metal deterioration. Firstly, in what is known as 'impingement attack' the action is mainly electro-chemical but it is initiated by erosion. Air bubbles entrained in the flow of water and striking a metal surface may erode away any protective film that may be present locally. The eroded surface becomes anodic to the surrounding surface and corrosion occurs. This type of attack can occur in most places where there is water flow, but particularly where features give rise to turbulent flow. Sea water discharges from the hull are a particular case, the effects being worse if warm water is discharged.

Cavitation damage is also associated with a rapidly flowing liquid environment. At certain regions in the flow (often associated with a velocity increase resulting from a contraction of the flow stream) the local pressures drop below that of the absolute vapour pressure. Vapour cavities, that is areas of partial vacuum, are formed locally, but when the pressure increases clear of this region the vapour cavities collapse or 'implode'. This collapse occurs with the release of considerable energy, and if it occurs adjacent to a metal surface damage results. The damage shows itself as pitting which is thought to be predominantly due to the effects of the mechanical damage. However it is also considered that electrochemical action may play some part in the damage after the initial erosion.

Corrosion Control

The prevention of corrosion may be broadly considered in two forms, cathodic protection and the application of protective coatings.

CATHODIC PROTECTION Only where metals are immersed in an electrolyte can the possible onset of corrosion be prevented by cathodic

protection. The fundamental principle of cathodic protection is that the anodic corrosion reactions are suppressed by the application of an opposing current. This superimposed direct electric current enters the metal at every point lowering the potential of the anode metal of the local corrosion cells so that they become cathodes.

There are two main types of cathodic protection installation, sacrificial anode systems and impressed current systems.

SACRIFICIAL ANODE SYSTEMS Sacrificial anodes are metals or alloys attached to the hull which have a more anodic, i.e. less noble, potential than steel when immersed in sea water. These anodes supply the cathodic protection current, but will be consumed in doing so and therefore require replacement for the protection to be maintained.

This system has been used for many years, the fitting of zinc plates in way of bronze propellers and other immersed fittings being common practice. Initially results with zinc anodes were not always very effective owing to the use of unsuitable zinc alloys. Modern anodes are based on alloys of zinc, aluminium, or magnesium which have undergone many tests to examine their suitability; high purity zinc anodes are also used. The cost, with various other practical considerations, may decide which type is to be fitted.

Sacrificial anodes may be fitted within the hull, and are often fitted in ballast tanks. However, magnesium anodes are not used in the cargo-ballast tanks of oil carriers owing to the 'spark hazard'. Should any part of the anode fall and strike the tank structure when gaseous conditions exist an explosion could result. Aluminium anode systems may be employed in tankers provided they are only fitted in locations where the potential energy is less than 28 kg.m.

IMPRESSED CURRENT SYSTEMS These systems are applicable to the protection of the immersed external hull only. The principle of the systems is that a voltage difference is maintained between the hull and fitted anodes, which will protect the hull against corrosion, but not overprotect it thus wasting current. For normal operating conditions the potential difference is maintained by means of an externally mounted silver/silver chloride reference cell detecting the voltage difference between itself and the hull. An amplifier controller is used to amplify the micro-range reference cell current, and it compares this with the preset protective potential value which is to be maintained. Using the amplified DC signal from the controller a saturable reactor controls a larger current from the ship's electrical system which is supplied to the hull anodes. An AC current from the electrical system would be rectified before distribution to the anodes. Figure 27.3 shows such a system.

FIGURE 27.3 Impressed current cathode protection system

Originally consumable anodes were employed but in recent systems non-consumable relatively noble metals are used; these include lead/silver and platinum/palladium alloys, and platinized titanium anodes are also used.

A similar impressed current system employs a consumable anode in the form of an aluminium wire up to 45 metres long which is trailed behind the ship whilst at sea. No protection is provided in port.

Although the initial cost is high, these systems are claimed to be more flexible, to have a longer life, to reduce significantly hull maintenance, and to weigh less than the sacrificial anode systems.

Care is required in their use in port alongside ships or other unprotected steel structures.

Paints

Paint consists of pigment dispersed in a liquid referred to as the 'vehicle'. When spread out thinly the vehicle changes in time to an adherent dry film. The drying may take place through one of the following processes.

- (a) When the vehicle consists of solid resinous material dissolved in a volatile solvent, the latter evaporates after application of the paint, leaving a dry film.
- (b) A liquid like linseed oil as a constituent of the vehicle may produce a dry paint film by reacting chemically with the surrounding air.
- (c) A chemical reaction may occur between the constituents of the vehicle after application, to produce a dry paint film. The reactive ingredients may be separated in two containers ('two-pack paints') and mixed before application. Alternatively ingredients which only react at higher temperatures may be selected, or the reactants may be diluted with a solvent so that the reaction occurs only slowly in the can.

Corrosion-inhibiting paints for application to steel have the following vehicle types:

- (a) Bitumen or pitch Simple solutions of bitumen or pitch are available in solvent naphtha or white spirit. The bitumen or pitch may also be blended by heat with other materials to form a vehicle.
- (b) Oil based These consist mainly of vegetable drying oils, such as linseed oil and tung oil. To accelerate the drying by the natural reaction with oxygen, driers are added.
- (c) Oleo-resinous The vehicle incorporates natural or artificial resins into drying oils. Some of these resins may react with the oil to give a faster drying vehicle. Other resins do not react with the oil but heat is applied to dissolve the resin and cause the oil to body.

- (d) Alkyd resin These vehicles provide a further improvement in the drying time and film forming properties of drying oils. The name alkyd arises from the ingredients, alcohols and acids. Alkyds need not be made from oil, as an oil-fatty acid or an oil-free acid may be used.
 - (*Note*. Vehicle types (b) and (d) are not suitable for underwater service, and only certain kinds of (c) are suitable for such service.)
- (e) Chemical-resistant Vehicles of this type show extremely good resistance to severe conditions of exposure. As any number of important vehicle types come under this general heading these are dealt with individually.
 - (i) Epoxy resins Chemicals which may be produced from petroleum and natural gas are the source of epoxy resins. These paints have very good adhesion, apart from their excellent chemical resistance. They may also have good flexibility and toughness where co-reacting resins are introduced. Epoxy resins are expensive owing to the removal of unwanted side products during their manufacture, and the gloss finish may tend to 'chalk' making it unsuitable for many external decorative finishes. These paints often consist of a 'two-pack' formulation, a solution of epoxy resin together with a solution of cold curing agent, such as an amine or a polyamide resin, being mixed prior to application. The mixed paint has a relatively slow curing rate at temperatures below 10 °C. Epoxy resin paints should not be confused with epoxy-ester paints which are unsuitable for underwater use. Epoxy-ester paints can be considered as alkyd equivalents, as they are usually made with epoxy resins and oilfatty acids.
 - (ii) Coal tar/epoxy resin This vehicle type is similar to the epoxy resin vehicle except that, as a two-pack product, a grade of coal tar pitch is blended with the resin. A formulation of this type combines to some extent the chemical resistance of the epoxy resin with the impermeability of coal tar.
 - (iii) Chlorinated rubber and isomerized rubber The vehicle in this case consists of a solution of plasticized chlorinated rubber, or isomerized rubber. Isomerized rubber is produced chemically from natural rubber, and it has the same chemical composition but a different molecular structure. Both these derivatives of natural rubber have a wide range of solubility in organic solvents, and so allow a vehicle of higher solid content. On drying, the film thickness is greater than would be obtained if natural rubber were used. High build coatings of this type are available, thickening or thixotropic agents being added to produce a paint which can be applied in

- much thicker coats. Coats of this type are particularly resistant to attack from acids and alkalis.
- (iv) Polyurethane resins A reaction between isocyanates and hydroxyl-containing compounds produces 'urethane' and this reaction has been adapted to produce polymeric compounds from which paint film, fibres, and adhesives may be obtained. Paint films so produced have received considerable attention in recent years, and since there is a variety of isocyanate reactions, both one-pack and two-pack polyurethane paints are available. These paints have many good properties; toughness, hardness, gloss, abrasion resistance, as well as chemical and weather resistance. Polyurethanes are not used under water on steel ships, only on superstructures, etc., but they are very popular on yachts where their good gloss is appreciated.
- (v) Vinyl resins Vinyl resins are obtained by the polymerization of organic compounds containing the vinyl group. The solids content of these paints is low; therefore the dry film is thin, and more coats are required than for most paints. As vinyl resin paints have poor adhesion to bare steel surfaces they are generally applied over a pretreatment primer. Vinyl paint systems are among the most effective for the underwater protection of steel.
- (f) Zinc-rich paints Paints containing metallic zinc as a pigment in sufficient quantity to ensure electrical conductivity through the dry paint film to the steel are capable of protecting the steel cathodically. The pigment content of the dry paint film should be greater than 90 per cent, the vehicle being an epoxy resin, chlorinated rubber, or similar medium.

ANTI-FOULING PAINTS Anti-fouling paints consist of a vehicle with pigments which give body and colour together with materials toxic to marine vegetable and animal growth. Copper is the best known toxin used in traditional anti-fouling paints.

To prolong the useful life of the paint the toxic compounds must dissolve slowly in sea water. Once the release rate falls below a level necessary to prevent settlement of marine organisms the anti-fouling composition is no longer effective. On merchant ships the effective period for traditional compositions was about 12 months. Demands in particular from large tanker owners wishing to reduce very high docking costs led to specially developed anti-fouling compositions with an effective life up to 24 months in the early 1970s. Subsequent developments of constant emission organic toxin antifoulings having a leaching rate independent of exposure time saw the paint technologists by chance discover coatings which also tended to become smoother in service. These so called self-polishing antifoulings with

a lifetime that is proportional to applied thickness and therefore theoretically unlimited, smooth rather than roughen with time and result in reduced friction drag. Though more expensive than their traditional counterparts, given the claim that each 10 micron (10^{-3} mm) increase in hull roughness can result in a 1 per cent increase in fuel consumption their self polishing characteristic as well as their longer effective life, up to 5 years protection between drydockings, make them attractive to the shipowner.

The benefits of the first widely used SPC (self polishing copolymer) antifouling paints can be traced to the properties of their prime ingredient the tributylen compounds or TBTs. TBTs are extremely active against a wide range of fouling organisms, also they are able to be chemically bonded to the acrylic backbone of the paint system. When immersed in sea water a specific chemical reaction takes place which cleaves the TBT from the paint backbone, resulting in both controlled release of the TBT and controlled disappearance or polishing of the paint film. Unfortunately, it was found that the small concentrations of TBTs released, particularly in enclosed coastal waters, had a harmful effect on certain marine organisms. This led to the banning of TBT anti-fouling paints for pleasure boats and smaller commercial ships in many developed countries and the introduction of regulations limiting the release rate of TBT for anti-fouling paints on larger ships. In March 2000 the IMO's Marine Environmental Protection Committee tabled a draft resolution which will see the application to ships of TBT anti-fouling banned from 1 January 2003 and its complete prohibition by 1 January 2008. In recent years effective TBT-free self polishing antifouling paints have been developed and these offer equivalent performance to tin-based anti-foulings. Many of these newer paints use copper compounds as the active anti-fouling ingredient but biocide-free products have also been developed. The latter copper-free anti-foulings are particularly suited for application to aluminium alloy high speed craft hulls.

Protection by Means of Paints

It is often assumed that all paint coatings prevent attack on the metal covered simply by excluding the corrosive agency, whether air or water. This is often the main and sometimes the only form of protection; however there are many paints which afford protection even though they present a porous surface or contain various discontinuities.

For example certain pigments in paints confer protection on steel even where it is exposed at a discontinuity. If the reactions at the anode and cathode of the corrosion cell which form positive and negative ions respectively, are inhibited, protection is afforded. Good examples of pigments of this type are red lead and zinc chromate, red lead being an anodic inhibitor, and zinc chromate a cathodic inhibitor. A second mode of protection occurs

at gaps where the paint is richly pigmented with a metal anodic to the basis metal. Zinc dust is a commercially available pigment which fulfils this requirement for coating steel in a salt water environment. The zinc dust is the sacrificial anode with respect to the steel.

Anti-fouling paints offer protection against vegetable and animal growth which can lead to increased resistance requiring additional power, hence fuel, to maintain the same speed. The greater the time spent at sea the less the fouling; but areas of operation and seasons also decide the amount of fouling, and with modern anti-fouling compounds the problem today is less important.

SURFACE PREPARATION Good surface preparation is essential to successful painting, the primary cause of many paint failures being the inadequacy of the initial material preparation.

It is particularly important before painting new steel that any millscale should be removed. Millscale is a thin layer of iron oxides which forms on the steel surface during hot rolling of the plates and sections. Not only does the non-uniform millscale set up corrosion cells as illustrated previously, but it may also come away from the surface removing any paint film applied over it.

The most common methods employed to prepare steel surfaces for painting are:

Blast cleaning Pickling Flame cleaning Preparation by hand.

(a) Blast cleaning is the most efficient method for preparing the surface. Following the blast cleaning it is desirable to brush the surface, and apply a coat of priming paint as soon as possible since the metal is liable to rust rapidly.

There are two main types of blasting equipment available, an impeller wheel plant where the abrasive is thrown at high velocity against the metal surface, and a nozzle type where a jet of abrasive impinges on the metal surface. The latter type should preferably be fitted with vacuum recovery equipment, rather than allow the spent abrasive and dust to be discharged to atmosphere, as is often the case in ship repair work. Impeller wheel plants which are self-contained and collect the dust and re-circulate the clean abrasive are generally fitted within the shipbuilding shops.

Cast iron and steel grit, or steel shot which is preferred, may be used for the abrasive, but non-metallic abrasives are also available. The use of sand is prohibited in the United Kingdom because the fine dust produced may cause silicosis.

- (b) Pickling involves the immersion of the metal in an acid solution, usually hydrochloric or sulphuric acid in order to remove the millscale and rust from the surface. After immersion in these acids the metal will require a thorough hot water rinse. It is preferable that the treatment is followed by application of a priming coat.
- (c) Using an oxy-acetylene flame the millscale and rust may be removed from a steel surface. The process does not entirely remove the millscale and rust, but it can be quite useful for cleaning plates under inclement weather conditions, the flame drying out the plate.
- (d) Hand cleaning by various forms of wire brush is often not very satisfactory, and would only be used where the millscale has been loosened by weathering, i.e. exposure to atmosphere over a long period.

Blast cleaning is preferred for best results and economy in shipbuilding; pickling which also gives good results can be expensive and less applicable to production schemes; flame cleaning is much less effective; and hand cleaning gives the worst results.

TEMPORARY PAINT PROTECTION DURING BUILDING After the steel is blast cleaned it may be several months before it is built into the ship and finally painted. It is desirable to protect the material against rusting in this period as the final paint will offer the best protection when applied over perfectly clean steel.

The formulation of a prefabrication primer for immediate application after blasting must meet a number of requirements. It should dry rapidly to permit handling of the plates within a few minutes, it should be non-toxic, and it should not produce harmful porosity in welds nor give off obnoxious fumes during welding or cutting. It must also be compatible with any subsequent paint finishes to be applied. Satisfactory formulations are available, for example a primer consisting of zinc dust in an epoxy resin.

PAINT SYSTEMS ON SHIPS The paint system applied to any part of a ship will be dictated by the environment to which that part of the structure is exposed. Traditionally the painting of the external ship structure was divided into three regions.

- (a) Below the water-line where the plates are continually immersed in sea water.
- (b) The water-line or boot topping region where immersion is intermittent and a lot of abrasion occurs.
- (c) The topsides and superstructure exposed to an atmosphere laden with salt spray, and subject to damage through cargo handling.

However now that tougher paints are used for the ship's bottom the distinction between regions need not be so well defined, one scheme covering the bottom and water-line regions.

Internally by far the greatest problem is the provision of coatings for various liquid cargo and salt water ballast tanks.

- (a) Below the Water-line The ship's bottom has priming coats of corrosion-inhibiting paint applied which are followed by an anti-fouling paint. Paints used for steels immersed in sea water are required to resist alkaline conditions. The reason for this is that an iron alloy immersed in a sodium chloride solution having the necessary supply of dissolved oxygen gives rise to corrosion cells with caustic soda produced at the cathodes. Further the paint should have a good electrical resistance so that the flow of corrosion currents between the steel and sea water is limited. These requirements make the standard non-marine structural steel primer red lead in linseed oil unsuitable for ship use below the water-line. Suitable corrosion-inhibiting paints for ships' bottoms are pitch or bitumen types, chlorinated rubber, coal tar/epoxy resin, or vinyl resin paints. The anti-fouling paints may be applied after the corrosion-inhibiting coatings and should not come into direct contact with the steel hull, since the toxic compounds present may cause corrosion.
- (b) Water-line or Boot Topping Region Generally modern practice requires a complete paint system for the hull above the water-line. This may be based on vinyl and alkyd resins or on polyurethane resin paints.
- (c) Superstructures Red lead or zinc chromate based primers are commonly used. White finishing paints are then used extensively for superstructures. These are usually oleo-resinous or alkyd paints which may be based on 'non-yellowing' oils, linseed oil-based paints which yellow on exposure being avoided on modern ships.

Where aluminium superstructures are fitted, under no circumstance should lead based paints be applied; zinc chromate paints are generally supplied for application to aluminium.

CARGO AND BALLAST TANKS Severe corrosion may occur in a ship's cargo tanks as the combined result of carrying liquid cargoes and sea water ballast, with warm or cold sea water cleaning between voyages. This is particularly true of oil tankers. Tankers carrying 'white oil' cargoes suffer more general corrosion than those carrying crude oils which deposit a film on the tank surface providing some protection against corrosion. The latter type may however experience severe local pitting corrosion due to the non-uniformity of the deposited film, and subsequent corrosion of any bare plate when sea water ballast is carried. Epoxy resin paints are used extensively within these tanks, and vinyl resins and zinc rich coatings may also be used.

Typical marine paint systems are shown in Table 27.2.

 $\label{table 27.2} {\bf Typical\ Marine\ Paint\ Systems\ for\ New\ Ships}$

Type of paint	Coats	Dry film thickness
1. Ships bottom		
(a) Blast primer or holding primer	1	25 microns
(b) (i) Chlorinated rubber anticorrosive system	3	75 microns/coat
or		
(ii) Vinyl–pitch anticorrosive system	3	75 microns/coat
or	2	105
(iii) Pitch-epoxy	2 2 sides	125 microns/coat 50 microns/coat
(c) (i) Economic antifouling or	2 sides 1 flat bottom	50 microns/coat
(ii) Premium antifouling	2 sides	75 microns/coat
or	1 flat bottom	75 imerons/cour
(iii) Advanced self-polishing antifouling	3	Depends on
. ,		speed/sailing
		time/time
		between docking
2. Boottop and topsides		
(a) Conventional system based on:		5 0
(i) Water resistant vehicle incorporating	3	50 microns/coat
corrosion inhibiting pigments plus (ii) Oleo-resinous vehicle gloss coat	1	40 microns
with good abrasion resistance	1	40 IIIICIOIIS
(b) High performance system based on:		
(i) Two pack epoxy red oxide	1	25 microns
primer plus		
(ii) Two pack epoxy high build	1	125 microns
coating plus		5 0
(iii) Two pack epoxy based gloss	2	50 microns/coat
finishing coat		
3. Superstructure—external		
(a) Conventional system based on: (i) Water resistant vehicle incorporating	2	50 microns/coat
corrosion inhibiting pigments plus	2	30 illicions/coat
(ii) Alkyd resin vehicle undercoat plus	1	40 microns
(iii) Alkyd resin vehicle finishing coat with	1	40 microns
gloss and colour retention		
(b) High performance system based on:		
(i) Two pack epoxy red oxide primer plus	1	25 microns
(ii) Two pack epoxy high build coating plus	1	125 microns
(iii) Two pack polyurethane finishing coat	1	40 microns
with high chalk resistance, gloss and colour retention		
coloul retention		

Type of paint	Coats	Dry film thickness
4. Dry cargo holds		
(i) Water resistant vehicle incorporating corrosion inhibiting pigments plus	2	50 microns/coat
(ii) Oleo-resinous vehicle with aluminium flake pigment	1	25 microns
5. Tanks—crude oil		
High performance two pack coal tar/epoxy	2	125 microns/coat
6. Tanks—product and chemical tankers		
(i) Two pack epoxy oxide primer	1	25 microns
(ii) Two pack epoxy high build coating	2	125 microns/coat

Further Reading

- 'Any Old Paint—Not Likely', The Naval Architect, July/August, 1985.
- Daniel, 'A Study of Abrasive Blasted Surfaces and their Effect on Paint Thicknesses', *Trans. R.I.N.A.*, 1969.
- Frederick, 'Surface Preparation of Ship Plate for New Construction', *R.I.N.A. Publication M.T.M.*, no. 3.
- Introduction to Paint Technology, Oil and Colour Chemists Association.
- Kulkarni, 'Ship-based Equipment to remove Marine Growth from the Hull', *The Naval Architect*, October, 1973.
- Lee, 'VLCC Ballast Tank Coatings: the Real Issues', *The Naval Architect*, June, 1995.
- 'Marine Corrosion Prevention 1994', Conference Proceedings—Royal Institution of Naval Architects Publication.
- 'Marine Coatings: Efficiency, Economy and Long Life Remains Key Industry Aims', *The Naval Architect*, February, 1987.
- Morgan, 'Impressed Current Hull Protection', *Shipbuilding and Shipping Record*, 10 March, 1966.
- 'Paints for New-Generation Ships', *The Naval Architect*, June, 1998; June, 1999 and June, 2000.
- 'Recommended Practice for Protection of Ships Underwater and Boottopping Plating from Corrosion and Fouling', B.S.R.A., 1966.
- Rogers, *Marine Corrosion*, International Monographs on Corrosion Science and Technology (Newnes, 1968).

Siverwright, 'The Case for Cathodic Protection', *Shipbuilding and Shipping Record*, International Marine Design and Equipment Number, 1967.

Telfer, 'Some Aspects of the External Maintenance of Tankers', *The Naval Architect*, July, 1972.

Townsin *et al.*, 'Speed, Power and Roughness: The Economics of Outer Bottom Maintenance', *The Naval Architect*, September, 1980.

Turner, Introduction to Paint Chemistry (Chapman and Hall, 1967).

West, 'Protection of Ships Hulls', R.I.N.A. Publication M.T.M., no. 2.

28 Ventilation, Refrigeration, and Insulation

Adequate ventilating and air conditioning systems are installed in ships to provide reasonable comfort for the crew and passengers, and to maintain cargo at the correct temperature and humidity. Insulation is provided to maintain refrigerated cargo room temperatures, and to a lesser extent to maintain air conditioning requirements, and overcome acoustic problems in accommodation.

Ventilation

In most ships a combination of natural and mechanical ventilation is provided in the accommodation and machinery spaces. Mechanical supply is common, and a natural exhaust may be permitted in a number of compartments; but where fumes, etc., are present, for example from galleys, a mechanical exhaust is required. This is also the case with many public rooms, often crowded and where smoking is permitted. The mechanical supply is by means of light steel sheet trunking, with louvres at each outlet. Fans may be of the quiet running centrifugal type with a separately mounted motor.

The holds of most dry cargo ships are ventilated by a mechanical supply and natural exhaust system. Here the object is to reduce the hold temperatures if necessary and prevent large amounts of condensation accumulating on the hull and cargo. Often the cargo hold fans which are of the axial type are located in the mast houses, although they have been positioned in derrick posts where these posts are used to ventilate the tweens and holds (see Figure 28.1). Dry cargo ships may also be fitted with de-humidification facilities, controls being provided so that each hold can be supplied with dry air or outside air. If dry air is desired when the weather dew-point approaches or is above the temperature in the hold, the air supply or recirculating air may be drawn through a conditioning plant where it comes into contact with a moisture absorbing solution. A dry air fan then passes this de-humidified air to the cargo hold ventilation system.

Air conditioning is a common feature in the accommodation of modern ships. Room temperatures are controlled by a thermostat, heated or chilled air may then be supplied as required and humidity control is also provided.

FIGURE 28.1 Hold ventilation

FIGURE 28.3 Insulation details

final depth. Insulating material is retained at the sides by galvanized sheet steel or aluminium alloy sheet screwed to wood grounds on the frames or other stiffening members (*see* Figure 28.3).

Insulation on the boundaries of oil tanks, e.g. on the tank top above an oil fuel double bottom tank, has an air space of at least 50mm between the insulation and steel. If a coating of approved oil-resisting composition with a thickness of about 5 mm is applied the air gap may be dispensed with.

Suitable insulated doors are provided to cold rooms in general cargo ships, and in refrigerated cargo ships the hold and tween hatches may be insulated. Patent steel covers or pontoon covers may be filled with a suitable insulating material to prevent heat losses.

A particular problem in insulated spaces is drainage, as ordinary scuppers would nullify the effects of the insulation. To overcome this problem brine traps are provided in drains from the tween deck chambers and insulated holds. The brine in the trap forms an effective seal against ingress of warm air, and it will not freeze, preventing the drain from removing water from the compartment (Figure 28.3).

Refrigerated Container Ships

Many of the container ships operating on trade routes where refrigerated cargoes were carried in conventional refrigerated cargo liners ('reefer ships') have provision for carrying refrigerated containers and have in many cases replaced the latter.

The ISO containers (usually 20 foot size since with most refrigerated cargoes 40 foot size would be too heavy) are insulated, and below decks the end of each hold may be fitted with brine coolers which serve each stack of containers. Air from the brine coolers is ducted to and from each insulated container. Connection of each container to the cold air ducts is by means of an automatic coupling which is remotely controlled and can be engaged when the container is correctly positioned in the cell guides.

The below decks system described with fully insulated containers means that heavy insulation of the hold space is unnecessary. On the ships sides, bulkheads and deckhead about 50 mm of foam insulation with a fire retardent coating may be fitted and the tank top covered with 75 mm of cork and bitumastic. If provision is only made for the ship to carry a part load of under deck refrigerated containers these are generally arranged in the after holds adjacent to the machinery space.

On deck refrigerated containers are generally serviced by clip-on air cooled electric motor drive cooling units. The units are plugged into the ships electrical system by way of suitable deck sockets. Similar water cooled units have been used for below deck containers on short haul voyages.

Further Reading

- Arnold, 'Air Conditioning Development', *Shipbuilding and Shipping Record*, International Design and Equipment Number, 1967.
- Jones and Macvicar, 'The Development of Air Conditioning in Ships', *Trans. I.N.A.*, 1959.
- Lindberg, 'Present and Future Trends in Marine Air Conditioning and Ventilation', *Shipbuilding and Shipping Record*, Marine Design International, 1971.
- Wren and Nohr Larsen, 'Marine Air Conditioning Plant—A Review of Design Principles', *Shipbuilding and Shipping Record*, Marine Design International, 1969.

Part 7

International Regulations

29 International Maritime Organization

The International Maritime Organization (IMO) is a specialized agency of the United Nations. It has as its most important objectives the improvement of maritime safety and the prevention of marine pollution. The functions of IMO, only as it affects ship construction, are dealt with in this book.

Organization of IMO

The Assembly which is the supreme governing body of IMO and consists of representatives of all member states (158 in August 2000) meets every two years and determines policy, the work programme, votes the budget, approves all recommendations made by IMO and elects members of the Council. The Council consists of an agreed number (32 in 2000) of representatives of member states elected for a term of two years. It normally meets twice a year and is IMO's governing body between Assembly sessions. The Maritime Safety Committee deals with the technical work of IMO and in order to facilitate this work various sub-committees are set up to deal with specific subjects such as fire protection, ship design and equipment, etc. The Marine Environmental Protection Committee is responsible for coordinating IMO activities in the prevention of pollution from ships. The latter two committees meet once, or sometimes twice, a year and all member states may participate in their activities.

Work of IMO

The IMO is responsible for convening and preparing international conferences on subjects within its sphere of action, for the purpose of concluding international conventions or agreements. Conventions do not come into force until stipulated numbers of member countries have ratified, that is, adopted them. Provided it is approved by an agreed majority of the members party to a convention, a technical amendment to the convention proposed by a party to the convention may be adopted at meetings of the Maritime Safety Committee and Marine Environmental Protection Committee.

Of particular relevance, and dealt with in the following chapters, are the following conventions:

International Convention on Tonnage Measurement, 1969 International Convention on Load Lines of Ships, 1966 International Convention for the Safety of Life at Sea (SOLAS), 1974

The latter, and its subsequent amendments and protocols, includes requirements in respect of fire protection in ships which are dealt with in Chapter 32.

The International Convention for the Prevention of Pollution from Ships (MARPOL) 1973 and its Protocol of 1978 also prescribe ship construction requirements, particularly in respect of tankers (see Chapter 22).

Relationship with National Authorities

Member countries have their own governmental agency concerned with maritime safety which drafts and enforces the shipping legislation of that country. The conventions and amendments are ratified by the member country when they are incorporated in that country's national legislation relating to ships registered in that country and which make international voyages. A national authority also has responsibility for ensuring that ships which are not registered in that country, but visiting its ports, are complying with the provisions of the conventions in force and to which they are party. The conventions require ships which are trading internationally to have current convention certificates issued by, or on behalf of, the governmental agency of the country in which they are registered. In the case of SOLAS these consist of:

- (a) For passenger ships a certificate called a Passenger Ship Safety Certificate valid for not more than one year.
- (b) For cargo ships of 500 gross tonnage or more the following certificates:
 - (i) A Cargo Ship Safety Construction Certificate valid for not more than five years.
 - (ii) A Cargo Ship Safety Equipment Certificate valid for not more than two years.
- (c) For cargo ships of 300 gross tonnage or more a Cargo Ship Safety Radio Certificate valid for not more than one year.

Under the 1988 SOLAS Protocol which came into force in February 2000, a cargo ship may be issued with a single Cargo Ship Safety Certificate rather than separate construction, equipment and radio certificates.

Oil tankers of 150 gross tonnage or more and other ships of 400 gross tonnage or more complying with MARPOL are required to have a current International Oil Pollution Prevention Certificate valid for not more than five years.

Both passenger and cargo ships would have an International Load Line Convention Certificate valid for not more than five years. In addition each vessel would have an International Tonnage Certificate issued by, or on behalf of, the national authority.

Relationship with Classification Societies

The major classification societies (see Chapter 4) have an international association which attends the IMO meetings on a consultative basis. Many of the member countries of IMO have authorized different classification societies to issue one or more of the convention certificates on their behalf. This is particularly true in respect of assignment and issuing of Load Line Certificates where Load Line surveys are often undertaken in a foreign port. The initials of the assigning classification society, rather than the governmental authority, are commonly observed on a ship's Plimsoll mark. Smaller countries with limited maritime technical expertise to service their governmental authority, particularly if they have a large register of ships trading internationally, may rely entirely on the classification societies to survey and issue their convention certificates.

Further Reading

Katsoulis, 'IMO Regulations for Ship Design', R.I.N.A. monograph (*M5*). MARPOL 73/78 Consolidated Edition, 1997, IMO publication (*IMO-520E*). SOLAS Consolidated Edition, 2001, IMO publication (*IMO-110E*).

30 Tonnage

Gross tonnage is a measure of the internal capacity of the ship and net tonnage is intended to give an idea of the earning or useful capacity of the ship. Various port dues and other charges may be assessed on the gross and net tonnages.

International Convention on Tonnage Measurement of Ships 1969

An International Conference on Tonnage Measurement was convened by IMO in 1969 with the intention of producing a universally acceptable system of tonnage measurement. The International Convention on Tonnage Measurement of Ships 1969 was prepared at this conference and this convention came into force on the 8th July, 1982. All ships constructed on or after that date were measured for tonnage in accordance with the 1969 Convention. Ships built prior to that date were if the owner so desired permitted to retain their existing tonnages for a period of 12 years from that date, i.e. all ships are required to be measured in accordance with the 1969 Convention by 18th July, 1994.

Tonnages

GROSS TONNAGE The gross tonnage (GT) is determined by the following formula:

$$GT = K_1V$$

where

 $K_1 = 0.2 + 0.02 \log_{10} V$

V = total volume of all enclosed spaces in cubic metres.

NET TONNAGE The net tonnage (NT) is determined by the following formula:

Tonnage 331

(1) For passenger ships (i.e. ships carrying 13 passengers or more)

$$NT = K_2 V_c \left(\frac{4d}{3D}\right)^2 + K_3 \left(N_1 + \frac{N_2}{10}\right)$$

(2) For other ships:

$$NT = K_2 V_c \left(\frac{4d}{3D}\right)^2$$

where

 V_c = total volume of cargo spaces in cubic metres.

d =moulded draft amidships in metres (summer load line draft or deepest subdivision load line in case of passenger ships).

D =moulded depth in metres amidships.

$$K_2 = 0.2 + 0.02 \log_{10} V_c$$

 $K_3 = 1.25 \frac{\text{(GT+10 000)}}{10 000}$

 N_1 = number of passengers in cabins with not more than 8 berths. N_2 = number of other passengers

 N_2 = number of other passengers.

 $N_1^2 + N_2 = \text{total number of passengers the ship is permitted to carry.}$

The factor $\left(\frac{4d}{3D}\right)^2$ is not taken to be greater than unity. The term K_2 V_c $\left(\frac{4d}{3D}\right)^2$ is not to be taken as less than 0.25 GT; and NT is not to be taken as less than 0.30 GT.

It will be noted that vessels with high freeboards, i.e. low draft to depth (d/D) ratios will have low net tonnages. Squaring this ratio can result in excessively low net tonnages hence the limiting value of 0.30 GT.

Measurement

Measurement for tonnage and issue of an International Tonnage Certificate is the responsibility of the appropriate maritime authority in the country of registration of the ship. Most maritime authorities have authorized various classification societies and perhaps other bodies to act on their behalf to measure ships and issue the International Tonnage Certificate.

The volumes to be included in the calculation of gross and net tonnages are measured, irrespective of the fitting of insulation or other linings to the inner side of the shell or structural boundary plating in metal, i.e. the moulded dimensions are used. It is possible for the surveyor to compute tonnages directly from the moulded lines of the ship or computer stored offsets. This is in contrast to the previous regulations where the surveyor was required to physically measure spaces to the inside of frames and linings.

PANAMA AND SUEZ CANAL TONNAGES Tolls for transiting the Panama and Suez canals are based on a net tonnage of the ship determined in accordance with the regulations of the Panamanian and Suez authorities.

The 'Panama Canal Universal Measurement System Net Tonnage' (PC/UMS Net Tonnage) is calculated using the 1969 Tonnage Convention measurement of total volume of all the ships enclosed spaces (V) plus the volume of the maximum capacity of any containers that may be carried on or above the upper deck.

Compensated Tonnage

For a good many years the gross tonnage has been used as a measure for comparing the output of various shipbuilding countries. Gross tonnage was never intended to be used for statistical purposes and, although it may have served this purpose, it can give very misleading impressions. For example, the building of a $65\,000$ gross tonnage passenger liner may involve considerably more man-hours and capital than the construction of a $150\,000$ gross tonnage oil tanker.

A system of compensated tonnage has been introduced and suggested as a means of overcoming this problem. Factors are given for each ship type and the gross tonnage of the vessel may be multiplied by the appropriate factor to give the compensated tonnage. Compensated tonnage factors agreed by the Association of West European Shipbuilders in 1968 are given in Table 30.1.

TABLE 30.1 Compensated Tonnage Coefficients

	Туре	Coefficient
Cargo under	5000 tons dwt.	1.60
	5000 tons dwt. and over	1.00
	Passenger cargo	1.60
	High speed cargo liner	1.60
	Container ships	1.90
Tankers under	30 000 tons dwt.	0.65
	30 to 50 000 tons dwt.	0.50
	50 to 80 000 tons dwt.	0.45
	80 to 160 000 tons dwt.	0.40
	160 to 250 000 tons dwt.	0.35
	Over 250 000 tons dwt.	0.30

Tonnage 333

	Type	Coefficient
Multiple purpose (all sizes)		0.80
Bulk carriers under (incl. ore/oil)	30 000 tons dwt.	0.60
	30 to 50 000 tons dwt.	0.50
	50 to 100 000 tons dwt.	0.45
	Over 100 000 tons dwt.	0.40
Refrigerated cargo		2.00
Fish factory ships		2.00
Gas carriers and chemical tankers		2.20
Passenger ships		3.00
Ferry boats		2.00
Fishing vessels and misc. vessels		1.50

As an example the 65 000 gross tonnage passenger ship would have a compensated tonnage of 195 000 and a 150 000 gross tonnage oil tanker (312 000 tons deadweight) a compensated tonnage of 45 000.

Further Reading

Corkill, (revised by Moyes), 'The Tonnage Measurement of Ships' (Fairplay Publications Ltd).

'International Conference on Tonnage Measurement of Ships, 1969', IMO publication (*IMO-713E*).

Wilson, 'The 1969 International Conference on Tonnage Measurement of Ships', *Trans. R.I.N.A.*, 1970.

31 Load Line Rules

Reference to 'rules' in this chapter means the requirements of the International Convention on Load Lines of Ships 1966.

Freeboard Computation

Basic freeboards are given in the rules which are dependent on the length and type of vessel.

Ships are divided into types 'A' and 'B'. Type 'A' ships are those which are designed to carry only liquid cargoes in bulk, and in which the cargo tanks have only small access openings closed by watertight gasketed covers of steel or equivalent material. These vessels benefit from the minimum assignable freeboard. All ships which do not come within the provisions regarding Type 'A' ships are considered as Type 'B' ships.

As a considerable variety of ships will come within the Type 'B' category, a reduction or increase from the basic table Type 'B' freeboard is made in the following cases:

- (a) Vessels having hatchways fitted with portable beams and covers on exposed freeboard or raised quarter decks, and within 25 per cent of the ship's length from the FP on exposed superstructure decks, are to have the basic freeboard increased.
- (b) Vessels having steel weathertight covers fitted with gaskets and clamping devices, improved measures for the protection of the crew, better freeing arrangements, and satisfactory sub-division characteristics may obtain a reduction in the basic freeboard given for a Type 'B' ship. This reduction may be increased up to the total difference between the values for Type 'A' and Type 'B' basic freeboards. The Type 'B' ship, which is effectively adopting Type 'A' basic freeboard, is referred to as a Type 'B-100' and its final calculated freeboard will be almost the same as that for a Type 'A' ship. Other Type 'B' vessels which comply with not such severe sub-division requirements can be assigned a basic freeboard reduced by up to 60 per cent of the difference between 'B' and 'A' basic values.

Obtaining the maximum possible draft can be important in many Type 'B' vessels, and careful consideration at the initial design stage with regard

to sub-division requirements can result in the ship being able to load to deeper drafts. This is particularly the case with bulk carriers since these vessels can often be designed to obtain the 'B-60' freeboards; and where this is impossible some reduction in freeboard may still be possible. The Convention allows freeboards between that assigned to a Type 'B' and a Type 'B-60' where it can be established that a one-compartment standard of sub-division can be obtained at the draft of a Type 'B' vessel, but not at the draft of a Type 'B-60'.

Ore carriers of normal layout arranged with two longitudinal bulkheads and having the side compartments as water ballast tanks, are particularly suited to the assignment of Type 'B-100' freeboards, where the bulkhead positions are carefully arranged. In the case of Type 'A', Type 'B-100', and Type 'B-60' vessels over 225 m the machinery space is also to be treated as a floodable compartment. The full sub-division requirements are given below.

Damage is assumed as being for the full depth of the ship, with a penetration of 1/5 the beam clear of main transverse bulkheads. After flooding the final water-line is to be below the lower edge of any opening through which progressive flooding may take place. The maximum angle of heel is to be 15°, and the metacentric height in the flooded condition should be positive.

Туре	Length	Sub-division requirements
A	Less than 150 m	None
A	Greater than 150 m Less than 225 m	To withstand the flooding of any compartment within the cargo tank length which is designed to be empty when the ship is loaded to the summer water-line at an assumed permeability of 0.95
A	Greater than 225 m	As above, but the machinery space also to be treated as a floodable compartment with an assumed permeability of 0.85
B+	_	None
В	_	None
B-60	100 to 225 m	To withstand the flooding of any single damaged compartment within the cargo hold length at an assumed permeability of 0.95
B-60	Greater than 225 m	As above, but the machinery space also to be treated as a floodable compartment at an assumed permeability of 0.85
B-100	100 to 225 m	To withstand the flooding of any two adjacent fore and aft compartments within the cargo hold length at an assumed permeability of 0.95
B-100	Greater than 225 m	As above, but the machinery space, taken alone, also to be treated as a floodable compartment at an assumed permeability of 0.85

Having decided the type of ship, the computation of freeboard is comparatively simple, a number of corrections being applied to the rule basic freeboard given for Type 'A' and Type 'B' ships against length of ship. The length (L) is defined as 96 per cent of the total length on the water-line at 85 per cent of the least moulded depth, or as the length measured from the fore side of the stem to the axis of the rudder stock on the water-line, if that is greater.

The corrections to the basic freeboard are as follows:

(a) Flush Deck Correction The basic freeboard for a Type 'B' ship of not more than $100 \,\mathrm{m}$ in length having superstructures with an effective length of up to 35 per cent of the freeboard length (L) is increased by:

$$7.5(100-L)\left(0.35-\frac{E}{L}\right)$$
 mm

where E = effective length of superstructure in metres.

(b) Block Coefficient Correction Where the block coefficient C_b exceeds 0.68, the basic freeboard (as modified above, if applicable) is multiplied by the ratio

$$\frac{C_{\rm b} + 0.68}{1.36}$$

 $C_{\rm b}$ is defined in the rules as $\nabla/(L \cdot B \cdot d)$, where ∇ is the moulded displacement at a draft d, which is 85 per cent of the least moulded depth.

- (c) Depth Correction The depth (D) for freeboard is given in the rules. Where D exceeds L/15 the freeboard is increased by (D-(L/15)) R mm, where R is L/0.48 at lengths less than 120 m and 250 at lengths of 120 m and above. Where D is less than L/15 no reduction is made, except in the case of a ship with an enclosed superstructure covering at least 0.6L amidships. This deduction, where allowed, is at the rate described above.
- (d) Superstructure Correction Where the effective length of superstructure is 1.0L, the freeboard may be reduced by 350 mm at 24 m length of ship, 860 mm at 85 m length, and 1070 mm at 122 m length and above. Deductions at intermediate lengths are obtained by linear interpolation. Where the total effective length of superstructures and trunks is less than 1.0L the deduction is a percentage of the above. These percentages are given in tabular form in the rules, and the associated notes give corrections for size of forecastles with Type 'B' ships.

(e) Sheer Correction The area under the actual sheer curve is compared with the area under a standard parabolic sheer curve, the aft ordinate of which (S_A) is given by 25(L/3 + 10) mm and the forward ordinate (S_F) by $2S_A$ mm. Where a poop or fo'c'sle is of greater than standard height, an addition to the sheer of the freeboard deck may be made.

The correction for deficiency or excess of sheer is the difference between the actual sheer and the standard sheer multiplied by (0.75-S/2L) where S is the total mean enclosed length of superstructure. Where the sheer is less than standard the correction is added to the freeboard. If the sheer is in excess of standard a deduction may be made from the freeboard if the superstructure covers 0.1L abaft and 0.1L forward of amidships. No deduction for excess sheer may be made if no superstructure covers amidships. Where superstructure covers less than 0.1L abaft and forward of amidships the deduction is obtained by linear interpolation. The maximum deduction for excess sheer is limited to $125 \, \mathrm{mm}$ per $100 \, \mathrm{m}$ of length.

If the above corrections are made to the basic freeboard, the final calculated freeboard will correspond to the maximum geometric summer draft for the vessel. The final freeboard may, however, be increased if the bow height is insufficient, or the owners request the assignment of freeboards corresponding to a draft which is less than the maximum possible. Bow height is defined as the vertical distance at the forward perpendicular between the water-line corresponding to the assigned summer freeboard and the top of the exposed deck at the side. This height should not be less than the values quoted in the Convention.

MINIMUM FREEBOARDS The minimum freeboard in the summer zone is the freeboard described above; however, it may not be less than 50 mm. In the tropical and winter zones the minimum freeboard is obtained by deducting and adding respectively 1/48th of the summer moulded draft. The tropical freeboard is, however, also limited to a minimum of 50 mm. The freeboard for a ship of not more than 100 m length in the winter North Atlantic zone is the winter freeboard plus 50 mm. For other ships, the winter North Atlantic freeboard is the winter freeboard. The minimum freeboard in fresh water is obtained by deducting from the summer or tropical freeboard the quantity:

$$\frac{\text{Displacement in SW}}{4 \times \text{TPC}} \text{ mm}$$

where TPC is the tonnes per cm immersion at the water-line, and displacement is in tonnes.

TIMBER FREEBOARDS If a vessel is carrying timber on the exposed decks it is considered that the deck cargo affords additional buoyancy and

a greater degree of protection against the sea. Ships thus arranged are granted a smaller freeboard than would be assigned to a Type 'B' vessel, provided they comply with the additional conditions of assignment for timber-carrying vessels. No reduction of freeboard may be made in ships which already have Type 'A' or reduced Type 'B' freeboards. The freeboards are computed as described above, but have a different super-structure correction, this being modified by the use of different percentage deductions given in the rules for timber freeboards. Winter timber freeboard is obtained by adding to the summer timber freeboard 1/36th of the moulded summer timber draft. Winter North Atlantic timber freeboard is obtained by deducting from the summer timber freeboard 1/48th of the moulded summer timber draft. The fresh water timber freeboard is determined as for normal freeboards.

Conditions of Assignment of Freeboard

- (1) The construction of the ship must be such that her general structural strength will be sufficient for the freeboards to be assigned. The design and construction of the ship must be such that her stability in all probable loading conditions is sufficient for the freeboards assigned. Stability criteria are given in the Convention.
- (2) Superstructure End Bulkheads To be of efficient construction to the satisfaction of the Administration. The heights of the sills of openings at the ends of enclosed superstructures should be at least 380 mm above the deck.
- (3) Hatchways closed by Portable Covers with Tarpaulins The coamings should be of substantial construction with a height above deck of at least 600 mm on exposed freeboard and RQD and on exposed superstructure decks within ½ of the ship's length from FP (Position 1) and at least 450 mm on exposed superstructure decks outside ¼ of the ship's length from FP (Position 2).

The width of bearing surface for the covers should be at least 65 mm. Where covers are of wood the thickness should be at least 60 mm with a span of not more than 1.5 m. For mild steel portable covers, the strength is calculated with assumed loads. The assumed loads on hatchways in Position 1 may be not less than 1 tonne/sq. metre for ships 24 metres in length and should not be less than 0.75 tonnes/sq. metre for hatchways in Position 2. Where the ship's length is 100 m or greater the assumed loads on hatchways at Position 1 and Position 2 are 1.75 tonnes/sq. metre, and 1.30 tonnes/sq. metre respectively. At intermediate lengths the loads are obtained by interpolation.

The product of the maximum stress thus calculated and the factor 4.25 should not exceed the minimum ultimate strength of the material. The deflection is limited to 0.0028 times the span under these loads.

For portable beams of mild steel the assumed loads above are adopted, and the product of the maximum stress thus calculated and the factor 5 should not exceed the minimum ultimate strength of the material. Deflections are not to exceed 0.0022 times the span under these loads.

Mild steel pontoon covers used in place of portable beams are to have their strength calculated with the assumed loads above. The product of the maximum stress so calculated and the factor 5 should not exceed the minimum ultimate strength of the material, and the deflection is limited to 0.0022 times the span. Mild steel plating forming the tops of the covers should have a thickness which is not less than 1 per cent of the stiffener spacing or 6 mm if that is greater. Covers of other material should be of equivalent strength. Carriers and sockets are to be of substantial construction and where rolling beams are fitted it should be ensured that beams remain in position when the hatchway is closed.

Cleats are set to fit the taper of wedges. They are at least 65 mm wide, spaced not more than 600 mm centre to centre; and not more than 150 mm from the hatch covers. Battens and wedges should be efficient and in good condition. Wedges should be of tough wood or equivalent material, with a taper of not more than 1 in 6, and should be not less than 13 mm thick at the toes.

At least two tarpaulins in good condition should be provided for each hatchway, and should be of approved material, strength, and waterproof. Steel bars or equivalent are to be provided to secure each section of the hatchway covers after the tarpaulins are battened down, and covers of more than 1.5 m in length should be secured by at least two such securing appliances.

(4) Hatchways closed by Weathertight Steel Covers Coaming heights are as for those hatchways with portable beam covers. This height may be reduced or omitted altogether on condition that the Administration is satisfied that the safety of the ship is not thereby impaired. Mild steel covers should have their strength calculated assuming the loads given previously. The product of the maximum stress thus calculated and the factor of 4.25 should not exceed the minimum ultimate strength of the material, and deflections are limited to not more than 0.0028 times the span under these loads. Mild steel plating forming the tops of the covers should not be less in thickness than 1 per cent of the spacing of stiffeners or 6 mm if that is greater. The strength and stiffness of covers made of other materials is to be of equivalent strength.

Means of securing weathertightness should be to the satisfaction of the Administration, the tightness being maintained in any sea condition.

- (5) Machinery Space Openings These are to be properly framed and efficiently enclosed by steel casings of ample strength. Where casings are not protected by other structures their strength is to be specially considered. Steel doors to be fitted for access should have the sills at least 600 mm above the deck in Position 1, and at least 380 mm above the deck in Position 2. Fiddley, funnel, or machinery space ventilator coamings on exposed decks are to be as high above deck as reasonable.
- (6) Other Openings in Freeboard and Superstructure Decks Manholes and flush scuttles in Positions 1 or 2 or within superstructures other than enclosed superstructures should be closed by substantial weathertight covers. Other openings than those considered are to be protected by an enclosed superstructure or deckhouse, or companionway of equivalent strength. Doors for access should be of steel, and the sills should have the same heights as above.
- (7) Ventilators Should have steel coamings and where they exceed 900 mm in height they should be specially supported. In Position 1 ventilator coamings should be of height 900 mm above deck, and in Position 2 760 mm above deck. Vent openings should be provided with efficient weathertight closing appliances except in the case of coamings exceeding 4.5 m in height in Position 1 and 2.3 m in height in Position 2, above deck.
- (8) Air Pipes Exposed parts of pipe shall be of substantial construction. The height from the deck should be at least 760 mm on the freeboard deck, and 450 mm on superstructure decks. A lower height may be approved if these heights interfere with working arrangements. Permanently attached means of closing the pipe openings should be provided.
- (9) Cargo Ports and Other Similar Side Openings Below the freeboard deck to be fitted with watertight doors to ensure the ship's structural integrity. Unless permitted by the Administration the lower edge of such openings should not be below a line drawn parallel to the freeboard deck at side, which has at its lowest point the upper edge of the uppermost load line.
- (10) Scuppers, Inlets, and Discharges Discharges led through the shell either from spaces below the freeboard deck or from within superstructures and deckhouses on the freeboard deck fitted with weathertight doors should be fitted with efficient and accessible means for preventing water from passing inboard. Normally this should be an automatic non-return valve with means of closing provided above the freeboard deck. Where the vertical distance from the summer water-line to the inboard end of the discharge pipe exceeds 0.02L the discharge may have two automatic non-return valves without positive means of closing, provided the inboard valve

is always accessible. Where the distance exceeds 0.02L a single automatic non-return valve without positive means of closing may be accepted. In manned machinery spaces, main and auxiliary sea inlets and discharges in connection with the operation of machinery may be controlled locally. Scuppers and discharge pipes originating at any level and penetrating the shell either more than 450 mm below the freeboard deck or less than 600 mm above the summer water-line should be fitted with an automatic non-return valve. Scuppers leading from superstructures or deckhouses not fitted with weathertight doors should be led overboard.

- (11) Side Scuttles Below the freeboard deck or within the enclosed super-structures side scuttles should be fitted with efficient hinged, water-tight, inside deadlights. No side scuttle should be fitted with its sill below a line drawn parallel to the freeboard deck at side and having its lowest point 2.5 per cent of the ship's breadth above the summer water-line or 500 mm whichever is the greater distance.
- (12) Freeing Ports The minimum freeing port area (A) on each side of the ship where sheer in way of the well is standard or greater than standard, is given, in square metres, by:

A = 0.7 + 0.035l where l is the length of bulwark in the well and is less than 20 m where l is greater than 20 m.

In no case need l be greater than 0.7L. If the bulwark is greater than $1.2\,\mathrm{m}$ in height A is increased by $0.004\,\mathrm{sq}$. m/m of length of well for each $0.1\,\mathrm{m}$ difference in height. If the bulwark is less than $0.9\,\mathrm{m}$ in height, A is reduced by $0.004\,\mathrm{sq}$.m/m of length of well for each $0.1\,\mathrm{m}$ difference in height. Where there is no sheer A is increased by 50 per cent and with less than standard sheer the per cent increase is obtained by interpolation.

The lower edges of freeing ports should be as near the deck as practicable. Two-thirds of the freeing port area is required to be provided in the half of the well nearest the lowest point of the sheer curve, where the deck has sheer. Openings in the bulwarks are protected by bars spaced approximately 230 mm apart. If shutters are fitted, these should be prevented from jamming.

(13) Protection of Crew Efficient guard-rails or bulwarks of minimum height 1 metre are to be fitted on all exposed parts of freeboard and super-structure decks. A lower rail may be permitted by the Administration. The maximum vertical spacing between deck and lower rail is 230 mm, and between other rails is 380 mm.

Satisfactory means should be provided for protection of crew in getting to and from their quarters and other parts used in the working of the ship.

SPECIAL CONDITIONS OF ASSIGNMENT FOR TYPE 'A' SHIPS

- (1) *Machinery Casings* To be protected by an enclosed poop or bridge of standard height, or deckhouse of equivalent strength and height. The casing may be exposed if there are no doors fitted giving access from the freeboard deck, or if a weathertight door is fitted and leads to a passageway separated from the stairway to the engine room by a second weathertight door of equivalent material.
- (2) Gangway and Access An efficiently constructed fore and aft gangway should be fitted at the level of the superstructure deck between poop and midship bridge or deckhouse, or equivalent means such as passages below deck. If houses are all aft, satisfactory arrangements should be made to allow crew to reach all parts of the ship for working purposes.
- (3) *Hatchways* All exposed hatchways on freeboard and forecastle decks or on top of expansion trunks are to be provided with efficient watertight covers of steel or equivalent material.
- (4) Freeing Arrangements Should have open rail fitted for at least half the length of the exposed parts of the weather deck, with the upper edge of the sheer strake being kept as low as possible. Where superstructures are connected by trunks, open rails should be fitted for the whole length of the exposed parts of the freeboard deck in way of the trunk.

Further Reading

'International Conference on Load Lines, 1966', IMO publication (*IMO-701E*).

Murray-Smith, 'The 1966 International Conference on Load Lines', *Trans. R.I.N.A.*, 1969.

Of the requirements of the International Conventions for the Safety of Life at Sea those having a particular influence on ship construction are the requirements relating to structural fire protection. Varying requirements for vessels engaged in international voyages are given for passenger ships carrying more than thirty-six passengers, passenger ships carrying not more than thirty-six passengers, cargo ships and tankers.

Requirements

Ships carrying more than thirty-six passengers are required to have accommodation spaces and main divisional bulkheads and decks which are generally of incombustible material in association with either an automatic fire detection and alarm system or an automatic sprinkler and alarm system. The hull, superstructure, and deckhouses are subdivided by 'A' class divisions into main vertical zones the length of which on any one deck should not exceed 40 m. Main horizontal zones of 'A' class divisions are fitted to provide a barrier between sprinklered and non-sprinklered zones of the ship. Bulkheads within the main vertical zones are required to be 'A', 'B' or 'C' class divisions depending on the fire risk of the adjoining spaces and whether adjoining spaces are within sprinkler or non-sprinkler zones.

Passenger vessels carrying not more than thirty-six passengers are required to have the hull, superstructure and deckhouses subdivided into main vertical zones by 'A' class divisions. The accommodation and service spaces are to be protected either by all enclosure bulkheads within the space being of at least 'B' class divisions or only the corridor bulkheads being of at least 'B' class divisions where an approved automatic fire detection and alarm system is installed.

Cargo ships exceeding 500 gross tonnage are generally to be constructed of steel or equivalent material and to be fitted with one of the following methods of fire protection in accommodation and service spaces.

'Method Ic' All internal divisional bulkheads constructed of noncombustible 'B' or 'C' class divisions and no installation of an automatic sprinkler, fire detection and alarm system in the accommodation and service spaces, except smoke detection and manually operated alarm points which are to be installed in all corridors, stairways and escape routes.

'Method IIc' An approved automatic sprinkler, fire detection and fire alarm system is installed in all spaces in which a fire might be expected to originate, and in general there is no restriction on the type of divisions used for internal bulkheads.

'Method IIIc' A fixed fire detection and fire alarm system is installed in all spaces in which a fire might be expected to originate, and in general there is no restriction on the type of divisions used for internal bulkheads except that in no case must the area of any accommodation space bounded by an 'A' or 'B' class division exceed 50 square metres.

Crowns of casings of main machinery spaces are to be of steel construction and insulated. Bulkheads and decks separating adjacent spaces are required to have appropriate A, B or C ratings depending on the fire risk of adjoining spaces. Cargo spaces of ships 2000 gross tonnage or more are to be protected by a fixed gas fire-extinguishing system or its equivalent unless they carry bulk or other cargoes considered by the authorities to be a low fire risk. Cargo ships carrying dangerous goods are subject to special fire protection precautions.

In the construction of tankers, particular attention is paid to the exterior boundaries of superstructures and deckhouses which face the cargo oil tanks. Accommodation boundaries facing the cargo area are insulated to A60 standard, no doors are allowed in such boundaries giving access to the accommodation and any windows are to be of non-opening type and fitted with steel covers if in the first tier on the main deck. Bulkheads and decks separating adjacent spaces of varying fire risk are required to have appropriate A, B, and C ratings within the accommodation space. For new tankers of 20 000 tons deadweight and upwards the cargo tanks deck area and cargo tanks are protected by a fixed deck foam system and a fixed inert gas system (see Chapter 26). Tankers of less than 2000 tons deadweight are provided with a fixed deck foam system in way of the cargo tanks.

'A', 'B' and 'C' Class Divisions

'A' class divisions are constructed of steel or equivalent material and are to be capable of preventing the passage of smoke and flame to the end of a one-hour standard fire test. A plain stiffened steel bulkhead or deck has what is known as an A–O rating. By adding insulation in the form of approved incombustible materials to the steel an increased time is taken for

the average temperature of the unexposed side to rise to 139°C above the original temperature or not more than 180°C at any one point above the original temperature during the standard fire test. The 'A' class division rating is related to this time as follows.

Class	Time
	(min)
A-60	60
A-30	30
A-15	15
A-0	0

Figure 32.1 shows typical steel divisions with typical proprietary non-asbestos fibre reinforced silicate board insulation. 'B' class divisions are those which are constructed as to be capable of preventing the passage of flame to the end of half an hour of the standard fire test. Various patent board materials are commonly used where 'B' class divisions are required and there are two ratings B–0 and B–15. These relate to the insulation value such that the average temperature of the unexposed side does not rise more than 139 °C above the original temperature and at any one point more than 225 °C

FIGURE 32.1

above the original temperature when the material is subjected to the standard fire test within the following times.

Class	Time (min)
B-15	15
B-0	0

'C' class divisions are constructed of approved incombustible materials but do not need to meet with any specified requirements relative to passage of smoke and flame nor temperature rise.

The standard fire test referred to is a test in which a specimen of the division with a surface area of not less than 4.65 sq.m and height or length of 2.44 m is exposed in a test furnace to a series of time-temperature relationships, defined by a smooth curve drawn through the following points.

At end of first 5 minutes	538 °C
At end of first 10 minutes	704°C
At end of first 30 minutes	843 °C
At end of first 60 minutes	927°C

Some typical examples of fire divisions are given below for a passenger ship carrying more than thirty-six passengers.

Bulkhead	Adjacent compartments	Class
Main fire zone	Galley/passageway	A-60
Main fire zone	Wheelhouse/passageway	A - 30
Within fire zone	Fan room/stairway	A-15
Within fire zone	Cabin/passageway (non-sprinklered zone)	B-15
Within fire zone	Cabin/passageway (sprinklered zone)	B-0

Openings in Fire Protection Divisions

Generally openings in fire divisions are to be fitted with permanently attached means of closing which have the same fire resisting rating as the division. Suitable arrangements are made to ensure that the fire resistance of a division is not impaired where it is pierced for the passage of pipes, vent trunks, electrical cables, etc.

Greatest care is necessary in the case of openings in the main fire zone divisions. Door openings in the main fire zone bulkheads and stairway enclosures are fitted with fire doors of equivalent fire integrity and are self-

closing against an inclination of $3\frac{1}{2}^{\circ}$ opposing closure. Such doors are capable of closure from a control station either simultaneously or in groups and also individually from a position adjacent to the door. Vent trunking runs are ideally contained within one fire zone but where they must pass through a main fire zone bulkhead or deck a fail safe automatic-closing fire damper is fitted within the trunk adjacent to the bulkhead or deck. This usually takes the form of a steel flap in the trunk which is held open by a weighted hinge secured by an external fusible link. The flap must also be capable of being released manually and there is some form of indication as to whether the flap is open or closed (see Figure 32.1).

Protection of Special Category Spaces

A special category space is an enclosed space above or below the bulkhead deck used for the carriage of motor vehicles with fuel for their own propulsion in their own tanks and to which passengers have access. Obvious examples are the garage spaces in ro-ro passenger ferries and vehicle decks in ro-ro cargo ships. Such spaces cannot have the normal main vertical fire zoning without interfering with the working of the ship.

Equivalent protection is provided in such spaces by ensuring that the horizontal and vertical boundaries of the space are treated as main fire zone divisions and an efficient fixed fire-extinguishing system is fitted within the space. This takes the form of a fixed pressure water spraying system generally in association with an automatic fire detection system. Special scupper arrangements are provided to clear the deck of the water deposited by the system in the event of a fire to avoid a drastic reduction in stability.

Fire Protection Arrangements in High Speed Craft

The IMO High Speed Craft Code (HSC Code) recognizes the use of light-weight construction materials such as aluminium alloy and fibre reinforced plastics which have a lesser fire rating than steel. Consequently, that Code has applied a new approach to fire insulation to that taken by SOLAS for conventional steel ships. The HSC Code has introduced the concept of a 'fire restricting material' which may be a combustible material or combination of combustible materials provided it can comply with a prescribed fire test limiting heat release, smoke production and spread of flame. Also introduced is the concept of a 'fire resisting division' to prevent flame spread from one compartment to another within a prescribed time which is related to a passenger evacuation time for the craft. A fire resisting division can be constructed from non-combustible material, fire resting material or a combination of both.

Further Reading

- Eidal, 'Recent Developments in Fire Safety for High Speed Craft,' Fire at Sea 1997, Royal Institution of Naval Architects Publications.
- Hoyning and Taby, 'Fire Protection of Composite Vessels: Fire Protection and Structural Integrity—an Integrated Approach', Fire at Sea 1997, Royal Institution of Naval Architects Publications.
- IMO 'International Code of Safety for High Speed Craft (HSC Code)' 1994.
- Marchant, 'Meeting the Fire Requirements of the IMO High Speed Craft Code with Composite Materials,' Fire at Sea 1997, Royal Institution of Naval Architects Publications.
- 'SOLAS Consolidated Edition, 2001', IMO Publication (IMO-110E).

'A' brackets, 234–7 'A' class divisions, 344, 345	suctions, 289–91 wells, 160, 289
Aft end structure, 225–39	Bimetallic corrosion, 301–2
(tankers), 252	Blast cleaning plates, 311
Aft peak bulkhead, 184–5	Block assembly, 133–5
Air conditioning, 317–23	Boiler bearers, 167
Air pipes, 293, 340	Bottom girders (tankers), 248
Alternative tonnages, 16	Bottom structure, 155–67
Aluminium:	Bow:
alloy, 46–50	doors, 281
alloy tests, 55	ramps, 282
alloying elements, 49	steering, 224
extrusions, 47	thrust units, 224
high speed ferries, 27, 28	Bracket floors, 160
numeric designation, 49	Breadth, 5, 11 see also Beam
production of, 47–50	Breast hooks, 217–18
riveting, 49	Bridge structure, 214
superstructure, 26	Brine trap, 321–2
Amidships, 10	Brittle fracture, 63–6
Anchor stowage, 224	Building docks, 107–8, 151
Annealing, 41	Building hall, 108, 152
Annual surveys, 36	Building slip, 142
Anti-fouling paints, 309	Bulbous bow, 219–21
Atmospheric corrosion, 299	Bulk carriers, 19–22
Automatic welding, 74	Bulkheads, 184, 190
Auxiliary steering gear, 232	(tankers), 249
Awning deck, 14	Bulwarks, 18, 210–13
(D) 1 1' ' 242 4	Butt welds, 91, 92
'B' class divisions, 343–4	(0) 1 1: : : 244 (
Backstep weld method, 95	'C' class divisions, 344–6
Balanced rudders, 228	Cabin modules, 135, 136
Ballast capacity, 21, 22, 25	Camber, 11
Bar keel, 155, 156	Captivator, 119
Barge-carrying vessels, 19	Cargo:
Base line, 11	access, 281–8
Beam knees, 203, 207	restraint, 286–8
Bending moments, 16, 23, 28, 56–8	tank washing, 296
Bending stresses, 5, 21, 56–8, 60, 168, 203	Cathodic protection, 304–6
Bilge:	Centre line girder, 157
blocks, 142, 144	Chain:
keel, 177–83	locker, 217, 221–2
piping, 289–92	pipes, 221–3
pumping, 289–92	Charpy tests, 53–4

Chemical additives (steel), 40–41 Chemical tankers, 254 Classification societies, 6, 33–8, 329	Design: concept, 3 contract, 3
Classification society tests (hull materials), 53	preliminary, 3 spiral, 3, 4
Classification society weld	Dimensions, 4
tests, 102	Displacement, 4, 5
Clean water ballast, 23	Docking girder, 160, 248
Clover leaf deck socket, 286–7	Docking surveys, 36
Cold frame bending, 128	Doors:
Collision bulkhead, 184–7	watertight, 190–2
Compensated tonnage, 332	weathertight, 216
Computer aided design (CAD), 109,	Double bottom, 157, 159
112, 115	Double-hull tanker, 249, 250
Computer aided manufacture	Draft, 5, 10
(CAM), 109, 115	Drilling machines, 123
Container:	Duct keel, 155, 156
cell guides, 286–8	Dye penetrant testing, 98
ships, 17–19, 180, 322	7 1
stackers, 288	Economic criteria, 3
Continuous members, 157	'Egg box' structure, 93, 133
Contracts, 7	Electric arc welding, 72, 73
Controllable pitch propellers,	Electric furnaces, 40
236	Electro-chemical corrosion, 299–301
Corrosion control, 299–315	Electro-gas welding, 82
Corrugated bulkheads, 187, 250	Electro-slag welding, 81
Cross ties (tankers), 247	Elephants foot type cargo lashing,
Cruise ships, 28	286, 287
Cruiser stern, 225, 226	End launching, 142
Curved shell assemblies, 133	Entrance, 11
Cutting processes, 84–8	Erection welding sequences, 96
	Expansion tank (or trunk), 21, 240
Damage repairs, 38	Extreme dimensions, 10
Deadrise, 11	
Deck:	Fairing ship lines, 114
beams, 207–10	Fatigue fracture, 66
cranes, 279	Fillet welds, 91
girders, 197–8, 200	Fire:
girders (tankers), 248	doors, 346
loads, 204	protection (aluminium), 50
longitudinals,	zone bulkheads, 343, 346
plating, 203	Fitting out basin, 106
stiffening, 204	Fitting out berth, 106
transverses, 204	Flame planers, 123
transverses (tankers), 245–7 Deckhouses, 213–16	Flare, 11 Flat plate keel, 155–6, 168
Decks, 201–7	Floating production and storage
Deep tanks, 194	unit (FPSO), 253–4
(tankers), 251	Floating storage unit (FSU), 253–4
Depth, 5, 10	Floors, 160–5
Derrick:	Fore end structure, 217–24
rig forces, 273–8	Fore end tankers, 251
rigs, 269–78	Forecastle, 213
Ø-7 = · ·	, =

Frame bending, 126, 127	IMO gas carrier code, 256–7
Framing, 170–7	Impact test, 53–5
(tankers), 245	Impressed current systems, 305
Freeboard, 11, 334–42	In-water surveys, 36
conditions of assignment, 338–42	Independent tanks (LNG, LPG), 257, 263
computation, 334	Independent type A tanks (LNG), 263
minimum, 337	Independent type B tanks (LNG), 263
timber, 338	Inert gas system, 298
Freeing ports, 341	Inner bottom, 159, 162
Fully-pressurized tanks (LPG), 259	Insulation-refrigeration, 319–22
Fully-refrigerated tanks	Integral tanks (LPG), 257
(LPG), 260	International Maritime Organization
Fusarc, 74	(IMO), 257, 327–9
	Intercostal members, 157
Galvanic corrosion, 301	Intermediate surveys, 36
Galvanic series, 302	Internal insulation tanks (LPG), 259
Garboard strake, 156	Inverse curve frame bending, 128
Gas carriers:	
general arrangement, 264 Lloyd's classification, 264	Joining ship sections afloat, 138
Gas:	Keel(s), 155–6
cutting, 84–6	blocks, 142–3
shielded arc welding, 77	Kort nozzle, 239
welding, 70, 71, 86	Kvaerner-Moss spherical tank, 263
General arrangement, 6	
General service piping, 292–3	Laser cutting, 88
General service pumping, 292–3	Launching, 142–52
Gouging, 86	arresting arrangements, 149, 150
Gross tonnage, 330	cradle, 143
Ground ways, 142–5	declevity, 143
Guillotines, 123	drag chains, 149–50
Gunwale, rounded, 169	lubricant, 145–7
	release arrangements, 147
Half beams, 207	sequence, 147–9
Half breadth, 10	slewing arrangements, 149–50
Half siding of keel, 11	triggers, 147
Hardening, 42	ways, 143-5
Hatch(es), 207–10	Length, 4, 10
coamings, 208	between perpendiculars, 10
covers, 21, 208, 334, 338–40	overall, 10
(tankers), 250–1	Lines plan, 110, 111
Hawse pipes, 222–3	Liquefied gas carriers, 255–65
Heat line bending, 116, 124	Liquefied natural gas (LNG), 255
Heat treatment of steels, 41–2	Liquefied petroleum gas (LPG), 255, 259
High tensile steels, 43–4, 244	Lloyd's length, 10
Hold ventilation, 313–15	Lloyd's Register class symbols, 34
Horizontal girders, 192	Lloyds's Register of Shipping, 6, 33, 153
Hovercraft, 28	LNG ships, 262–4
	Load line rules, 334–42
ISO hole, 288	Local stresses, 62
Ice:	Loftwork, 114, 115
classes, 35	Longitudinal bottom framing, 172, 245
strengthening, 176–7	Longitudinal deck framing, 245, 252
	<u> </u>

Longitudinal side framing, 245, 252	Payment schedule, 8
LPG ships, 256–7, 259, 263–4	Periodical surveys, 36
*	Perpendicular aft, 10
Machinery:	Perpendicular forward, 10
casings, 340, 342	Pickling plates, 311, 312
position, 16, 23	Pillars, 184, 195–200
seats, 167	Pipe modules, 132, 135
Magnetic particle testing, 98	Piping arrangements, 289–98
Mangles, 119	Planing machines, 123
Manufacture of steels, 39–41	Plasma–arc cutting, 86
MARPOL, 23, 25	Plate:
Masts, 269–70	butts, 112
Matrix assemblies, see 'Egg box' structure	edge preparation, 93-4
Mechanical planers, 123	handling, 120
Membrane tanks (LNG), 257, 262	machining, 120-6
Metal inert gas welding, 79, 80	preparation, 118–20
Mid-deck tanker, 24, 25	profilers, 120–1
Midship section:	rolls, 124
bulk carrier, 179	seams, 112
cargo ship, 178	Poop structure, 214
container ship, 180	Poppets, 142, 145–6
tankers, 240–4	Portable decks, 285–6
Millscale, 311, 312	Pounding, 62, 163–4
Mould loft, 114	Prefabrication, 130–40
Moulded dimensions, 10	Presses, 123
	Priming paint, 119
Nesting plates, 116	Proof stress, 52
Net tonnage, 330	Propeller post, 228
Non-destructive testing, 98–100	Propellers, 236–9
Normalizing, 42	Propulsive performance, 5
Notch:	Pumping arrangements, 289–98
ductility, 64	Purchase of new vessel, 6
tough steel, 64	Quartar rama 202 2
Numerically controlled profiling	Quarter ramp, 282–3
machine, 116, 121–2	Quenching, 42
Oil Pollution Act, 1990 (OPA 90), 24	Rabbet, 228
Oil tanker construction, 240–54	Racking, 62
Oil tankers, 22–5, 240	Radiographic testing, 98, 100
Open floors, 157–8	Raised quarter deck, 14, 18
Open hearth process, 40	Rake:
Open shelter deck, 16, 18	of keel, 11
Open water stern, 19	of stem, 11
Outfit modules, 135	Refrigerated cargo stowage, 319
Oxygen process, 40	Refrigerated container ships, 322
	Refrigerated containers, 322
Paint(s), 307–15	Refrigeration systems, 319
protection systems, 310–15	Rise of floor, 11
Panel assemblies, 133	Riveting aluminium, 49–50
Panting, 62, 174–5	Rivets aluminium, 50
Parallel middle body, 11	Robotics, 128
Passenger ships, 26–8	Roll on–roll off (Ro-Ro) ships, 17–19
Passenger ship superstructure, 214	Round of beam, 11

Rudder(s), 228–32 bearing, 232, 233 construction, 230 pintles, 230 post, 228 stock, 230 trunk, 232	Shrouded propellers, 238–9 Side: doors, 283, 340 girders, 157, 163 launching, 151 loaders, 283 scuttles,
Run, 11	Single bottom, 157, 158
Sacrificial anode systems, 305 Safety convention certificates, 328 Safety conventions, 327 Sampson posts, 269–70 Scale lofting 10/1, 114 Scissors lift, 286 Scrieve board, 114 Scuppers, 292, 340–1 Sea inlets, 293–4 Secondary barrier protection (LNG),	Slewing ramp, 282, 284 Sliding ways, 145 Slop tanks, 26 Small waterplane area, twin hull craft (SWATH), 28 Solid plate floors, 160 Sounding pipes, 293 Spacing of watertight bulkheads, 186 Spar deck, 14 SPC antifouling paints, 310 Special category space, 347
259, 262	Special surveys, 37
Section machining, 120–6 Section preparation, 118–20 Segregated ballast tanks (SBTs), 24, 240 Semi-membrane tanks (LNG, LPG), 257, 263–4 Semi-pressurised tanks (LPG), 260	Special trade passenger ships, 28 Spectacle frame casting, 236 Spurling pipes, 221 Stability, 5, 46 Steel: castings, 44
Semi-refrigerated tanks (LPG), 260	forgings, 44
Service speed, 5	grades, 43-4, 170, 204
Shaft:	manufacture, 39–41
bossing, 234–6	sections, 42
tunnel, 195, 196 Sheer, 11	Steels, 39–44 Steering gear 232–4
forces, 56–60	Steering gear, 232–4 Stem, 217–9
strake, 169	bar, 217
Shell:	Stern:
butts, 168	construction, 225–7
expansion, 112, 113	doors, 281
framing, 170–2	frame, 228
plate identification, 114 plating, 112, 168	post, 228 ramp, 281–3
seams, 169	tube, 234
Shelter deck, 16	Stock ship design, 6
Ship:	Stockyard, 118–9
design, 3	Strain, 51–3
drawing office, 109–116	Strength deck, 60
lifts, 152 stresses, 56–66	Stress: corrosion, 302–4
types, 14–28	relieving, 42
Shipbuilding process, 106	Structural design programs, 35–6
Shipyard:	Structural fire protection, 343–7
cranes, 119	Stud welding, 77, 78
layout, 105–8	Sub-assemblies, 133
Shot blasting, 119	Submerged arc welding, 74–7

Superstructures, 213–16	Transverse stresses, 62
tankers, 253	Transverse webs, 172
Surface effect ships (SES), 28	Transverses (tankers), 245, 247
Surface preparation for paint,	Trial speed, 5
311–12	Tributylen compounds (TBTs), 310
Surveys, 36–8	Tumblehome, 11
SWATH ships, 28	Tungsten inert gas welding, 79
Synchrolift, 152	Tween deck height, 11
,	Type 'A' freeboards, 334
Tack welds, 93	Type 'B' freeboards, 207, 210, 334
Tank:	V1
cleaning, 26, 296	Ultimate tensile stress, 53
side brackets, 172	Ultrasonic testing, 98, 100–2
top, 157	Un-balanced rudders, 228
Tanker:	Unit:
cargo piping, 294–6	erection, 136–8
cargo pumping, 294–6	fabrication, 133–5
construction, 240–54	
Tankers, 21–6	Ventilation, 317–19
Tempering, 42	fire damper, 347
Template drawings, 114	Visual inspection of welds, 98
Tensile stress, 51–2	-
Tensile test, 53	Wave piercer, 28
Testing:	Wandering weld method, 95
deep tanks, 194	Water-jet cutting, 88
derrick rigs, 278	Weather deck, 201
double bottoms, 164	Weld:
materials, 51–5	backing bar, 77, 91
rudder, 230	distortion, 95
tanker tanks, 251	faults, 98, 99
watertight bulkheads, 187	testing, 96–102
Thermit welding, 82	Welding:
Three island type, 14	electrodes, 72
Tonnage, 13, 16, 330–3	practice, 91–102
measurement, 330–1	processes, 70–84
openings, 334	Wing in ground effect craft (WIG), 15
Topside tanks, 194	Wire model, 112
Torsion, 62	Wood ceiling, 157
Transom stern, 225, 227	******
Transverse framing, 171–2	Yield point, 52
(tankers), 245	Young's modulus, 52