


IEVOLI CORAL

AHTS IEVOLI CORAL - P119 AHTS

THE VESSEL IS EQUIPPED AND FITTED FOR THE FOLLOWING CONTINGENCY SERVICES:

- ANCHOR HANDLING
- TOWING
- TRANSPORT PIPES FRESH WATER, DIESEL OIL, BULK CEMENT, STORES, MATERIALS AND EQUIPMENT
- MOVE MEN AND MATERIALS BETWEEN PLATFORMS AND SHORE
- EVACUATE CASUALTIES
- EXTERNAL FIGHTING
- ANTI-POLLUTION CONTROL

MAIN DESCRIPTION

Year Built	: September 2010
Vessel built	: ABG Shipyard Limited – Mumbai (India)
Type	: Anchor Handling / Towing Vessel / Offshore Support Vessel / Supply Vessel.
Classification	: RINA - C+, Tug Supply Vessel, Fi-Fi ship 1 - Water Spraying , Unrestricted Navigation, Rec Oil
Add. Class Notes	: +DYNAPOS AM/AT R, PMS, SPS Code 2008
Port of registry	: Naples nr.512
Flag	: Italian
Call Sign	: ICRG
IMO Nr.	: 9428578
Certificates	: IMO Rules / Marpol Annex I,II,IV,V / ISPP / IOPP / IAPP / SMC / ISPS.

MAIN DIMENSIONS

Design	: P119 AHTS
Length o.a.	: 63,40 m
Length b.p.p.	: 58,63 m
Breath	: 15,80 m
Summer draught	: 05,50 m
Gross tonnage	: 1922 t
Net tonnage	: 647 t

CARGO CAPACITY

Dead weight	: 1800 t (at summer draft)
-------------	----------------------------

DECK SPACE / STRENGTH

Length	: 29,00 m (approx.)
Breath	: 14,50 m (approx.)
Total	: 430 m ²
Max deck load	: 700 t (approx.)

TANK CAPACITY

Fuel oil	: 796 m ³
Drill water	: 513 m ³
Fresh Water (Total)	: 472 m ³
Water in chain lockers	: 130 m ³
Liquid mud (brine)	: 408 m ³
Rec oil (fp > 60° C)	: 130 m ³

PIPE LINE CONNECTIONS

Fuel oil	: Female 4"
Potable water	: Female 4"
Cement	: Kamlock or equal coupling with caps, female 5"
Sewage	: Connection to meet MARPOL 73/78
Dirty Oil	: Connection to meet MARPOL 73/78
Liquid Mud	: Female 5"
Drill water	: Female 5"

DRY CARGO CAPACITY

4 pressure tanks for bulk cement/barite	: 206 m ³
Compressors	: 2 off electrically
Work pressure	: 6,0 bar
Discharging capacity	: 50t/Hr at 50m head x 125m distance
Pipe and manifold	: Kamlock or equal coupling with caps

CARGO PUMPS

Fuel oil	: 2 x 150m ³ /Hr at 20m head
Drill water	: 1 x 150m ³ /Hr at 60m head
Potable water	: 1 x 150m ³ /Hr at 60m head
Brine	: 1 x 120m ³ /Hr at 30m head
Liquid mud	: 2 x 60m ³ /Hr at 60m head

ENGINE AND PROPULSION

Main engines	: Main Engine G.E. 2 x 3068php
Gear	: 2 Main Gear
Propellers	: BERG - Dia. 4100mm Variable pitch in fixed nozzles
Tunnel thruster	: - 2 Tunnel Bow Thruster HRP 2 x 500Kw 1 Tunnel Stern Thruster HRP 1 x 500Kw
Steering gear	: Kobelt
Bollard pull	: Continuous bollard pull 84,7 t

MANOEUVRING

Joystick	: Fully Integrated, serviceable from various wheelhouse positions
----------	---

AUXILIARIS

Main generator	: - Shaft Generators – LEROY SOMER 2 x 1000Kw - Diesel Generating sets Volvo Penta 2 x 370Kw
Port/emergency generator	: - A/S Emergency Genset LEROY SOMER 1 x 85Kw

DECK EQUIPMENT

Towing / anchor handling winch	: - NORCRANE WINCH 2 x 150 Tonn 6m/min. Static Brake capacity 250 Tonn Remotely Controlled from bridge - 1 Towing Drum – Cap. 1200 m / 60 mm Towing wire fitted 1200 m / 60 mm - 1 AH Drum – Cap. 1200 m / 60 mm Working wire fitted 300 m / 60 mm
Spooling Device	: 20 t Spooling Device on Towing drum
Capstan	: NORCRANE 2 x 8T at 15m/min
Crane	: NORCRANE 1 x 3T at 12m
Tugger winch	: NORCRANE 2 x 10T 30 m/min.
Windlass	: NORCRANE
Chain stoppers	: NORCRANE
Towing pins	: KARMOY – SWL 200T Operated from bridge and locally
Karm fork	: KARMOY – SWL 200T Operated from bridge and locally
Stern Roller	: Ø1500mm x 3600mm SWL 200T

NAVIGATION EQUIPMENT

2 x Radar X-band – JRC
2 x high resolution color display
1 x GPS – MX MARINE
1 x Navtex – JRC
1 x Echo Sounder – JRC
1 x Speed Log – MX MARINE
1 x AIS – JRC
1 x Gyro Compasses – RAYTHEON AMSCHUTZ
1 x Magnetic Compass – CASSENS & PLATH
1 x Autopilot

DYNAMIC EQUIPMENT

DP System Class II - NAVIS ENGINEERING OY
2 x DP Operator Control Workstation (Aft)
2 x Signal Processor Unit
1 x Independent Backup Joystick Control System
3 x Gyrocompass – RAYTHEON AMSCHUTZ
2 x DGPS – VERIPOS
2 x Wind sensor
3 x VRS (vertical reference System)

COMMUNICATION EQUIPMENT

GMDSS Station Area A1+A2+A3
- 1 HF SSB – JRC
- 1 HF DSC – JRC
- 2 VHF DSC – JRC
- 3 Emergency VHF – JRC
- 1 Inmarsat C – JRC + Radiotelex
- 1 EPIRB – JRC
- 2 SART – JRC
- 1 FBB 250 data/fax/mail transfer
- 1 Public Address System

ACCOMODATION

1 man cabins,	: 4 x 1	= 04
2 man cabins,	: 8 x 2	= 16
4 man cabins,	: 2 x 6	= 12
crew/offers		
Total number of bunks	: 32	

Allowable to accommodate 8 pax more through an Accommodation modules.

Total Vessel's capacity	: 40	Persons on board
-------------------------	------	------------------

FIRE FIGHTING

FiFi, class I

The fire fighting system consists of the following main components:

- 2 units seawater pumps each abt. 1500m³/Hr at 14bar
- 2 units water monitors:
1 x foam / water
1 x water at 1200m³/Hr
throw length – capacity full : 125 m
throw length – capacity reduced : 45 m
- Water Spray
- Deck Head delivery


RESCUE AND LIFESAVING EQUIPMENT

1 x Fast Rescue Boat – JIANGYIN WOLONG FRP BOAT CO LTD
Capacity: 06 persons
Engine: MERCURY - 2 X 60HP
Equipped with SOLAS approved davit.
4 x Liferaft, 25 persons capacity each one
1 x Liferaft, 10 persons capacity
2 x Rescue Net available on Rescue Zone
2 x Search Light manual controlled from bridge
18 x Lifebuoys and Lifering as per SOLAS rules
1 x Hospital with treatment bench, racks for stretchers, Desk, medicine, poison locker.

This specification is subject to alteration without prior notice

Ievoli Coral - P119 AHTS

Anchor Handling Tug Supply Vessel


Whilst care has been taken in the preparation of this document, the data and/or information referred to herein are purely indicative and are not contractually binding. They must be checked with reference to the specific operations and are subject to change. No liability is accepted by the owners for any errors which may exist in this document.


MARNAVI S. P. A.
TRASPORTI MARITTIMI

